SENIOR TRANSPORTATION SERVICES IN DUTCHESS COUNTY CHALLENGES AND OPPORTUNITIES Prepared for: **Dutchess County Office for the Aging** Charles Zettek Jr. Project Director One South Washington Street Suite 400 Rochester, NY 14614 Phone: (585) 325-6360 Fax: (585) 325-2612 100 State Street Suite 330 Albany, NY 12207 Phone: (518) 432-9428 Fax: (518) 432-9489 www.cgr.org October, 2007 © Copyright CGR Inc. 2007 All Rights Reserved # SENIOR TRANSPORTATION SERVICES IN DUTCHESS COUNTY October, 2007 #### **SUMMARY** The Center for Governmental Research (CGR) was engaged by the Dutchess County Office for the Aging to conduct a study of senior transportation within the county. The objectives of the study were to assess the current demand for transportation and currently available transportation services, estimate future projected demand for services and identify options for addressing that demand. CGR analyzed census data, conducted interviews of key stakeholders, and reviewed best practices in senior transportation. Our major findings are: - In 2000, the population age 60 and over accounted for 16% of the County's population; 5% were age 75 and over and 1.6% were age 85 and over. - The population age 60 and over is projected to increase to 27% of the population by 2030; the population age 75 and over will reach nearly 10% of the population; and the population age 85 and over will reach 2.6% of the total County population. - Currently, senior transportation services are provided, in some form, by three different systems: fixed route service, five not-for-profit organizations, and two county departments. - While the current systems provide valuable services to the senior population, services are seen as inadequate for several reasons: - Low levels of fixed route services to communities located away from major roads and areas, which is where these services are concentrated. - Limited services to other counties. - The need for greater assistance for seniors with physical impairments. - The need for expanded service hours and for purposes beyond medical appointments and grocery shopping. - Confusion and lack of awareness of available services. In response to these findings, CGR offers several recommendations, which are summarized below: #### **Short Term Recommendations** - Increase understanding of senior transportation needs through a comprehensive survey that will explore issues not revealed by census data analysis. - Promote coordination among senior transportation providers in order to leverage resources, increase capacity in the system, and increase ease of access to information and service for consumers. - Enhance fixed route and demand-response (call-forservice) systems to better serve seniors. This includes exploring feeder services and route deviation options, using available data on the need for services to promote Dial-A-Ride, exploring restructuring of Dial-A-Ride and improving call center operations, and recruiting volunteers to provide senior assistance on Dial-A-Ride vehicles. - Continue to try to identify one or more organizations within the county who might be interested in becoming a local affiliate of a national program to improve delivery of transportation services to seniors (ITN), in order to potentially take advantage of funding opportunities that will become available. #### Long Term Recommendations - Promote utilization of services through education and awareness. This includes educating seniors about the use of current fixed-route, non-profit services and county services, promoting more senior services to towns, and informing organizations that work with seniors of available services. Through these groups, more seniors may be referred to existing services. - Explore innovative partnerships to enhance funding and other resources, including sponsorships for transportation to and from major commercial destinations. - Explore partnerships with neighboring counties, in order to better serve residents for whom services in Ulster and Putnam counties and in Connecticut are most convenient. - Expand volunteer recruitment in order to increase capacity among non-profit transportation service providers It is likely that the County will need to identify additional resources in order to initiate the recommendations above. One objective of coordination efforts will be to identify and leverage ongoing sources of funding and resources on an ongoing basis. In the short-term, depending on the County's desire to move forward on these recommendations, associated costs could include \$20,000 - \$30,000 to conduct a survey of senior transportation needs, and the cost of a .5 -.75 FTE staff person to initiate and manage coordination efforts over the next six months to a year. Additionally, franchise and annual fees associated with becoming an ITN affiliate are outlined in this report; funding for a portion of this cost may become available as the State Office for the Aging has expressed plans to initiate related demonstration projects throughout the state. In conclusion, our findings suggest that while the current system is providing important services to some of the senior population, there are currently unmet needs within the greater Dutchess community. Given that the senior population is projected to grow significantly over the next 25 years, it is important that human service agencies within the county take steps now in order to meet both current and future needs for transportation services for these vitally important members of the Dutchess community. # **TABLE OF CONTENTS** | Summary | I | |--|----| | Table of Contents | V | | Acknowledgments | | | Background | | | Purpose of Study | | | Methodology | | | Section 1: Senior Population of Dutchess County | | | Context | | | Dutchess County Population | | | Municipalities | | | Urban/Rural Distinctions | | | The Senior Population | 4 | | Projected Changes in the Senior Population | 6 | | Determining Transportation Needs | 7 | | Availability of vehicles | 7 | | Availability of informal transportation options | | | Eligibility for Medicaid Transportation | 8 | | Section 2: The Current State of Senior Transportation Services | 9 | | Fixed Route Service | 9 | | Demand Response Service: Dial-A-Ride | 10 | | Non-Profit Agencies | | | North East Community Center (NECC) | | | Friends of Seniors | | | Northern Dutchess Caregivers Coalition | | | Pawling Community Resource and Services Center | | | Martin Luther King Cultural Center | | | Discontinued Services | | | American Red Cross | | | Transportation Network | | | Office for the Aging | | | SELVICE INSUEN | וח | | Gaps in Service Barriers to using public transportation "Driving Culture" Frail Elders Bus Routes Barriers to Dial-A-Ride Utilization Geographic distinctions | . 17
. 17
. 17
. 18
. 18 | |--|--| | Section 3: Best Practices in Senior Transportation | .20 | | Independent Transportation Network | | | Overview | | | Becoming an ITN affiliate | | | Greater Mercer Ride Provide | | | Coordination Models | | | Coordination Overview | | | Examples of Transportation Coordination | | | Jewish Council for the Aging (JCA) Connect-A-Ride, MD | | | Seniors' Resource Center, Jefferson County, CO | | | COAST, Colfax, WA | . 26 | | Section 4: New York State Office for the Aging Transportation | | | Initiatives | .27 | | Section 5: Conclusions and Recommendations | .28 | | Conclusions | 28 | | | . 20 | | Recommendations | | | Recommendations | . 28 | | Short Term Recommendations | . 28
. 29 | | Short Term Recommendations | . 28
. 29
. 29 | | Short Term Recommendations | . 28
. 29
. 29
. 30 | | Short Term Recommendations | . 28
. 29
. 29
. 30
. 34 | | Short Term Recommendations | . 28
. 29
. 29
. 30
. 34
. 34 | | Short Term Recommendations | . 28
. 29
. 29
. 30
. 34
. 34 | | Short Term Recommendations 1. Increase understanding of senior transportation needs | . 28
. 29
. 30
. 34
. 35
. 36 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs | . 28
. 29
. 30
. 34
. 35
. 36
. 38 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs. 2. Promote coordination among senior transportation providers. 3. Enhance fixed route and demand-response systems to better serve seniors Fixed Route Enhancements Demand-Response Enhancement. 4. Identify entities interested in becoming ITN affiliates. Long Term Recommendations. 1. Promote utilization of services through awareness and education. | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs. 2. Promote coordination among senior transportation providers. 3. Enhance fixed route and demand-response systems to better serve seniors. Fixed Route Enhancements. Demand-Response Enhancement 4. Identify entities interested in becoming ITN affiliates. Long Term Recommendations. 1. Promote utilization. of services through awareness and education. 2. Explore innovative partnerships to enhance funding and other resources. | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38 | | Short Term
Recommendations. 1. Increase understanding of senior transportation needs | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38
. 41
. 41 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs. 2. Promote coordination among senior transportation providers. 3. Enhance fixed route and demand-response systems to better serve seniors. Fixed Route Enhancements. Demand-Response Enhancement 4. Identify entities interested in becoming ITN affiliates. Long Term Recommendations. 1. Promote utilization. of services through awareness and education. 2. Explore innovative partnerships to enhance funding and other resources. | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38
. 41
. 41 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38
. 41
. 41 | | Short Term Recommendations. 1. Increase understanding of senior transportation needs. 2. Promote coordination among senior transportation providers. 3. Enhance fixed route and demand-response systems to better serve seniors Fixed Route Enhancements Demand-Response Enhancement 4. Identify entities interested in becoming ITN affiliates. Long Term Recommendations 1. Promote utilization of services through awareness and education 2. Explore innovative partnerships to enhance funding and other resources 3. Explore partnerships with neighboring counties 4. Expand ability to recruit and manage volunteers | . 28
. 29
. 30
. 34
. 35
. 36
. 38
. 38
. 41
. 41
. 41 | #### **ACKNOWLEDGMENTS** CGR would like to thank staff of the Dutchess County Office for the Aging and Department of Planning and Development for their assistance with collecting the data needed to complete this study, and to the members of the greater community who spent time meeting with CGR to share their views on this important subject. Particular thanks to Mary Kaye Dolan from the Office for the Aging, who provided invaluable support in identifying key stakeholders throughout the community and arranging for them to meet with CGR, so that we were able to more fully understand the issues and the potential that exists within the Dutchess community to address these issues. #### **Staff Team** This project was directed by Charles Zettek Jr., Director of Government Management Services. The report was researched and written by Maria Ayoob, Research Associate. Kate McCloskey, David Cohen, Hung Dang and David Landry assisted with additional research and preparation of the maps and tables included in this report. #### **BACKGROUND** ## **Purpose of Study** The Dutchess County Office for the Aging commissioned CGR to undertake a study of senior transportation in the County in order to assess the current demand for transportation and currently available transportation services, estimate future projected demand for services and identify options for addressing that demand. In common with what is happening in similar communities across the county, the aging population in Dutchess has increased and will continue to increase. Since the number of services providing senior transportation has decreased in the last few years, closing the gap between supply and demand is increasingly difficult. Seniors are more likely to have ceased driving and to have intensive medical needs than younger populations. They may lack access to public transportation or be too frail to use it. While aging-in-place is being increasingly emphasized¹, and is preferable to many seniors, in rural communities with low density populations many seniors who no longer drive can become isolated and lack access to needed services. Transportation is critical to meet both their basic needs, such as medical appointments and grocery shopping, as well as needs that relate to quality of life, including the ability to socialize and take advantage of recreational opportunities. ## Methodology CGR used a variety of methods to produce this report. Stakeholder interviews. With assistance from the Dutchess County Office for the Aging and the Department of Planning and Development CGR identified key stakeholders to interview. Stakeholders were interviewed either separately or in groups. Stakeholder groups interviewed included: ¹ Aging in place means staying in a home environment as long as possible rather than moving to a long term care facility. - County staff - Representatives of organizations providing senior transportation - Consumers of senior transportation services - ♦ Municipal leaders - Review of census data. In order to gain an understanding of the Dutchess County population, CGR conducted analysis of data from the U.S. Census Bureau and other sources. - Review of best practices. CGR reviewed literature on and contacted representatives of organizations that are considered successful models for senior transportation. # SECTION 1: SENIOR POPULATION OF DUTCHESS COUNTY #### Context The senior population of New York State, and the country as a whole, is growing. Growth in New York State has been somewhat slower than in the rest of the nation. Between 1990 and 2000, the US population age 65 and over grew by 12%, compared to a 13% increase in the total population. Within that age group, the total U.S. population age 75 and over increased by 26% and the population age 85 and over increased by 37%. In New York the increase in the 65 and over population was only 3.6% but the population age 75 and over grew by 15% (from 5.6% of the total population to 6.2% of the total population) and the population age 85 and over grew by 25% (from 1.4% of the population to 1.6% of the population.² In Dutchess County the total population grew **CGR** $^{^{\}rm 2}$ U.S. Census Bureau, 1990 and 2000 by 8% between 1990 and 2000. The 65 and over population grew by nearly 17%, from 11% to 12% of the population; the 75 and over population grew by 22%, from 4.8% to 5.5% of the population, and the 85 and over population grew by more than 34%, from 1.17% to 1.46% of the total population. See Table 1 in Appendix A for growth in these age groups in each municipality. ## **Dutchess County Population** Municipalities Dutchess County consists of two cities, 20 towns, and eight villages. As of the 2000 Census, the county had a total population of 280,150. Total municipality populations range from less than 1,000 in the village of Millerton to nearly 42,000 in the Town of Poughkeepsie, with a median population of only 4,622. Roughly half of the county's population is concentrated in the five largest municipalities (Table 2 in Appendix A.) Urban/Rural Distinctions Transportation needs can vary widely between urban and rural areas. Urban areas are more likely to be better served by public transportation than rural communities. In our conversations with Dutchess County residents, this distinction was made often in reference not only to the availability of services, but also to the preferences of seniors. Focus group participants and staff at the County noted that while the population in the southern, more urban areas of the county is more accustomed to using public transportation, seniors in the rural areas of the county may be much less familiar with these options and prefer to travel by car. Also, fewer services are now located in outlying areas of the county, and are instead concentrated along major roads and in more urbanized areas (Map 1 in Appendix B; also see Map 3). This is an important point to take into consideration when planning for transportation to rural areas. More than two-thirds of the total county population is concentrated in urban areas, with the remainder in rural areas.³ 12 municipalities are primarily urban (defined as >75% urban), 14 are primarily rural (defined as >75% rural), and four have a mix of urban and rural populations. In three instances (Villages of Pawling, Red Hook and Rhinebeck), a village located within a town is primarily urban while the town outside of the village is primarily rural. Table 3 in Appendix A shows the proportion of urban and rural population in each municipality. Population density is related to urban/rural classification; however, a closer look at population density within the county reveals further variations that will presumably affect the level of isolation and access to services for seniors. In communities with low population density it may be more difficult to find cost-effective means of transportation — both for the general population and for seniors⁴. The population per square mile in Dutchess County municipalities ranges from 49 persons per square mile in the Town of North East to 5,811 per square mile in the City of Poughkeepsie (Table 4 in Appendix A.) Within municipalities classified as primarily urban (see Table 3) the range is between 455 and 5,811 persons per square mile; in the rural municipalities it ranges from 49 to 1,468 persons per square mile; and in the 'mixed' areas the range is between 220 and 564 persons per square mile. #### The Senior Population The Dutchess County Office for the Aging defines its target population as individuals over the age of 60. Wherever possible, we have used this age group in our analyses, however, some data from the Census Bureau uses age categories which do not allow CGR ³ See the US Census Bureau for more information on urban/rural classifications. http://www.census.gov/geo/www/ua/ua_2k.html ⁴ Transportation Innovations for Seniors. The Beverly Foundation and the Community Transportation Association of America. 2006. for analysis of this age group. In these cases we have used the age group "65 and over" instead. Age 60 and Over. In 2000, 16% of Dutchess County's population (44,660 residents), was age 60 or over. By municipality, the number of residents age 60 and over ranged from 156 in the Village of Tivoli, to 7,040 in the Town of Poughkeepsie (see Table 5 in Appendix A; high and low values in each category are
highlighted). As a proportion of the total municipal population, residents age 60 and over range from just over 9% in the Town of Milan to 34% in the Village of Fishkill (See Table 5). In addition to the Village of Fishkill, particularly high proportions of seniors reside in the Town of Rhinebeck (23% of the total population) and in the Villages of Rhinebeck (33%), Millerton (26%), and Pawling (26%). Of particular interest in planning for transportation needs are "older" seniors – age 75 and over, who are more likely to have stopped driving, have a greater need to access medical services, and have more difficulty using public transportation. In Dutchess County, 5% (15,363 residents) of the population in 2000 was age 75 and over, and roughly 1.5% (4,083 residents) was age 85 and over. By municipality, the number of seniors age 75 and over ranged from as few as 57 in the Village of Tivoli (5% of the municipal population) to as many as 2,363 (6% of the municipal population) in the Town of Poughkeepsie. As a proportion of municipality populations, seniors age 75 and over ranged from a low of 2.2% of the population of Milan (100 residents) to a high of 19.5% (338) of the population of the Village of Fishkill. Consistent with the data above, the Village of Tivoli had the smallest number of residents age 85 and over in 2000, with a total of 13, or just over 1% of the total population. The largest number of seniors age 85 and over (605) reside in the City of Poughkeepsie. The proportion of seniors age 85 and over ranged from .4% in the Town of Milan (20 residents) to 7.2% (222 residents) in the Village of Rhinebeck. One issue that needs to be considered when interpreting the above data is the senior population residing in nursing homes and other group quarters. Table 6 in Appendix A provides data on the population age 65 and over residing in group quarters by municipality (data not available for villages). Of particular note is the change in the proportion of seniors in the Town of Rhinebeck. When the group quarters population is excluded, the proportion of residents age 65 and over drops from nearly 23% of the population to less than 16%. Senior Housing developments represent clusters of seniors who may need transportation. Table 7 in Appendix A lists senior housing developments in Dutchess County. # Projected Changes in the Senior Population Between 2000 and 2030 the total U.S. population is expected to increase by 29%, with the elderly population more than doubling. The population age 65 and over will increase from 12% of the population to nearly 20% of the population; the population 75 and over will increase from less than 6% of the total population to more than 9%, and the population 85 and over will increase from 1.5% of the population to 2.6% of the population. Clearly, future demand for senior transportation services in Dutchess is going to be driven by both the numbers and location of seniors. To estimate these factors CGR reviewed population projections for Dutchess County from three different sources (Table 8 in Appendix A.) Population projections vary significantly, especially in the later years, and should be interpreted as indicative of trends, but not absolute numbers. In addition to projections of the change in the total county population, projections for the change in municipal populations are also available; as presented in Table 9 in Appendix A. Finally, projections by age group for the total County population are available (Table 10 in Appendix A). No single source has created projections for age groups within municipalities. As illustrated by variations in growth rates within the elderly population in Dutchess County municipalities from 1990 to 2000 (See Table 4 in Appendix A), growth rates will not likely be uniform across municipalities in the future. Thus, using projected growth rates for the entire county to estimate changes in the senior population would presumably be inaccurate, as would using projected population changes in entire municipalities to estimate growth in different age groups. In order to develop what we believe are more appropriate estimates of the future senior population by municipality in Dutchess County, CGR applied growth rates based on the projections by age group presented in Table 10 (prepared for NYSDOT by Global Insight in 2005) to U.S. Census data for municipal populations in 2000. CGR's estimates are provided in Table 11 in Appendix A. ## Determining Transportation Needs The data described above provide an overview of the entire universe of potential users of senior transportation services. However, as noted above, there are limitations to this data. Just as important, several other variables that determine transportation needs must be considered. These include: whether individuals drive and have access to cars; availability of informal transportation options, such as family, neighbors and friends; eligibility for Medicaid-funded transportation; proximity of services including medical and dental providers, social service agencies, shopping areas etc.; and ability to access available transportation services. While data do not exist for most of these variables, some proxy measures can be used to estimate others. Availability of vehicles Data are available on the percentage of households where the householder is age 65 and over and age 75 and over, with no vehicles available. In Dutchess County, 16% of households where the householder is age 65 and over have no vehicles available. The lowest proportion of such households is in the Towns of Clinton, Stanford, Beekman, Milan, and La Grange, with the highest proportion in the Towns of Rhinebeck, Fishkill, and Pawling and the Cities of Beacon and Poughkeepsie. Where the householder is age 75 and over, 24% of households in Dutchess County have no vehicle available, with the lowest proportions of such households in the Towns of Clinton, Stanford, Beekman, La Grange and East Fishkill, and the highest proportions in the Towns of Pine Plains, Wappinger, Fishkill, Pawling, and the City of Poughkeepsie. (Table 12 in Appendix A.) # Availability of informal transportation options This variable is difficult to measure. One proxy variable is whether or not an individual lives alone. Those living alone may be less able to access informal transportation options, especially transportation provided by a spouse or other caregiver. In Dutchess County, 27% of the population age 65 and over live alone, with the lowest proportions of seniors living alone in the towns of Beekman, East Fishkill, Pine Plains, Stanford, and Union Vale, and the highest proportions of such seniors residing in the Towns of Amenia, Milan, and North East, and the two cities. The greatest number of seniors who live alone reside in the Towns of Fishkill, Hyde Park, Poughkeepsie, Wappinger and the City of Poughkeepsie. (Table 13 in Appendix A.) ## Eligibility for Medicaid Transportation Medicaid enrolled seniors (age 65 and over) can access transportation for non-emergency medical needs that Medicaid will pay for. This represents a portion of the senior population that can access some transportation, although transportation for other purposes will still need to be accessed through other means. In Dutchess County, 2,652 seniors are currently eligible for Medicaid. This represents less than 8% of the 65 and over population that can access demand-response, Medicaid funded transportation for non-emergency medical purposes. Table 14 in Appendix A contains the major variables described above in a table format to enable comparisons across categories. # SECTION 2: THE CURRENT STATE OF SENIOR TRANSPORTATION SERVICES Currently, senior transportation services are provided by three different systems: two fixed route services, five not-for-profit organizations, and two county departments (Office for the Aging; D.S.S provides Medicaid-funded medical transportation for eligible individuals in all age groups). # Fixed Route Service Two fixed route bus systems are in place in Dutchess County: the LOOP system, serving the county as a whole, and the City of Poughkeepsie Transit System. The LOOP Bus System serves every town and city in Dutchess County, but service to rural areas off of main roads is limited (See Map 2: Major Roads and Bus Routes, in Appendix B. Also see Map 3) A list of LOOP's routes is presented in Table 15 in Appendix A. Maps and schedules of each route are available at: http://www.co.dutchess.ny.us/CountyGov/Departments/Plannin g/10392.htm. The City of Poughkeepsie Transit System has six routes serving major shopping centers, schools and apartment complexes. Routes are described in Table 16 in Appendix A. Both bus systems offer reduced fares for seniors (\$.50). The Department of Planning and Development is currently undertaking a study of both fixed route systems, including a survey of passengers. Information gathered through this study should help the county better understand the needs of riders, including seniors. Data are not currently available about senior ridership on the two fixed route bus systems, but data on seniors captured in the passenger survey will be available once data analysis is completed. ## Demand Response Service: Dial-A-Ride Dial-A-Ride (DAR), a service provided by LOOP, is a "curb-to-curb transportation service, designed to serve senior citizens and individuals who have a physical or mental disability which prevents them from using the regular LOOP buses." DAR defines senior citizens as individuals age 60 and over. DAR is operated by the Dutchess County Division of Mass Transit, which is part of the Department of Planning and Development. DAR is funded in part through fares, in part by funding from towns, and also by State funds via the Office for the Aging and the Department of Planning and Development, and Federal funds through the Office for the Aging. (Table 17 in Appendix A provides a breakdown of 2006 revenue.) Each municipality is
charged \$428.26 per month for each day of service. For example, a town with one day of service per week will have a monthly bill of \$428.26, whereas a town with service each weekday will have a monthly bill of \$2,141.30. DAR is a demand – response service that provides transportation to medical appointments and major shopping destinations, including malls, Wal-Mart and Kmart. Vehicles leave the LOOP garage (located in the Town of LaGrange) at 8 am and return by 4 pm. Reservations can be made up to thirty days in advance, and must be made no later than 3 days before the requested service. Drivers can assist passengers on and off the bus, but cannot leave the bus unattended, so service does not extend beyond the curb. All individuals age 60 and over are eligible for the service, but must complete an application before beginning to use the service. CGR ⁵ www.co.dutchess.ny.us/CountyGov/departments/Aging/PLdialaride.htm DAR does not require a fare, but a suggested fare schedule is posted. (Table 18 in Appendix A.) DAR contracts with individual municipalities, and the municipality determines the service parameters, including the number of days and the destinations it will serve. Twelve municipalities are currently served by DAR (service is also provided for Castle Point VA), with seven of them contracting for service 1 or 2 days per week and the rest with contracts for 3 or more days per week. (See Table 19 in Appendix A for detail on about DAR service.) DAR currently has just over 3,600 registered users, including both elderly and disabled users. This number represents the total number of users who have registered for service and does not necessarily represents the number of current users. DAR is not currently tracking the type of user but will begin doing so in the near future. In 2005, DAR had a total ridership of 23,450, a decrease of 34% from 1996, although capacity had increased by 22% (measured in days of service). (see Table 20 in Appendix for details on ridership and service capacity between 1996 and 2007). In the first two quarters of 2007, 11,908 trips had been provided by DAR. County Planning staff contend that while ridership decreased for several years, now that DAR call center staffing has been improved, more requests are being met. However, ridership statistics do not bear this out. Abandoned call rates are still high, ranging from 15% to 41% in the first 7 months of 2007. This indicates that there is even more demand for existing DAR service than DAR ridership statistics measure. # Non-Profit Agencies There are five primary non-profit organizations currently providing transportation to seniors. Each of these was represented in group interviews conducted by CGR, and additional data was collected as needed from the agencies. With the exception of the Martin Luther King Cultural Center in the city of Beacon, all of these agencies rely on volunteer drivers and three of them serve many of the rural areas where public transportation is difficult to least two additional organizations access. provided transportation until recently, and according to focus group participants, their loss has been felt throughout the county, even though services these agencies were providing has been providing for the Office for the Aging have been replaced with other providers. Demand has increased for remaining service providers, and there is a sense that transportation needs are not being met adequately. A description of the services provided by each of these organizations is provided below, and is summarized in Table 21 in Appendix A. ## North East Community Center (NECC) Located in the village of Millerton, NECC provides transportation primarily to seniors in the northeast portions of the county. Current clients come from hamlets and villages in the towns of North East, Amenia, Dover and Washington. The agency reports that they have recently accepted a client from Clinton Corners, farther away than the usual population they serve, due to the decrease in available services. NECC has two vehicles, one a four-door sedan and the other a 7passenger van. Volunteer drivers use both vehicles to transport seniors, and may use their own cars if they prefer or if the center's vehicles are unavailable. Between 5 and 7 volunteers provide approximately 275 rides a year⁶ to about 12 individuals per month, or 4-5 individuals per week. Between January 1st and the first week of August, 2007, the center served 23 different individuals. Medical and social service appointments are the priority, although occasional trips are also provided for errands such as grocery shopping or banking and for social events. Due to their location in the eastern part of the county, many trips are made to destinations in Connecticut, mostly in the Town of Sharon, where a hospital and other medical providers are located. Volunteers are able to ⁶ Figure obtained by applying data provided from January to August 8 of this year to a twelve month period. provide through-the-door service (i.e. assistance that extends beyond the vehicle to include assistance with getting into and out of the home, assistance with packages, etc.). There is no fee for service, although the center accepts donations; the suggested donation for a local trip is \$5.00. NECC is funded partly by the county Office for the Aging⁷ and partly by a grant from the Foundation for Community Health. In the past the center received funding from the American Red Cross, which was funded in part by the County government. Friends of Seniors Friends of Seniors (FOS) has no actual physical location, but uses an answering machine to receive requests for rides and matches these requests to volunteer availability. No particular limitations exist on the area served; currently the organizations has clients in the Cities of Beacon and Poughkeepsie, and the Towns of Beekman, Clinton, East Fishkill, Fishkill, Hyde Park, La Grange, Washington, Poughkeepsie, Pleasant Valley and Stanford. The organization has 22 volunteers and serves about 120 seniors each month. Volunteers use their own cars to transport clients. Assistance is provided through the door, into and out of the vehicle and drivers will also carry packages and groceries. The majority of rides provided are for medical appointments and grocery shopping. There is no fee for services, but donations are accepted from riders. FOS is funded primarily by the county Office for the Aging as well as by grant funds from the Community Foundation, rider contributions and fundraising. Northern Dutchess Caregivers Coalition Like Friends of Seniors, the Northern Dutchess Caregivers Coalition (NDCC) has no physical location, but is run through a ⁷ The Dutchess County Office for the Aging issued an RFP for provision of medical transportation for seniors (age 60 and for the second half of 2007. Along with other requirements, the RFP specified that a) transportation be provided for trips for which Dial-A-Ride is not available, and b) assistance should be available to and from the vehicle. network of volunteers with affiliations to various churches in Northern Dutchess County. Volunteers take turn completing two week shifts as coordinators. During that two week period, the coordinator is responsible for retrieving phone requests for service and matching a rider to a volunteer driver. Whenever possible, riders are matched to a driver in the same congregation; this offers a sense of familiarity for riders as well as drivers. Riders and drivers not affiliated with a particular congregation also participate. NDCC serves the north-western portion of the county, from the Village of Tivoli to the Town of Hyde Park. Most trips are for medical and dental appointments, and major destinations include Kingston (in Ulster County) and Poughkeepsie. Representatives from the organization also mentioned an eye care center in Columbia County as a destination for clients, and reported that volunteers sometimes travel as far north as Albany. There is no fee to use the service, but 48 hours notice is required. Funding comes from local churches and donations. The organization does not receive any funding from the County or from other funders. In 2006, approximately 700 trips were provided. One of the strengths of the model is that riders feel comfortable using the service because they are often linked to the volunteer driver through a common church affiliation. Pawling Community Resource and Services Center The Pawling Community Service and Resources Center, (CSRC), is located in the Town of Pawling and primarily serves residents of the town (occasionally a client is served who does not reside in Pawling but has some kind of affiliation to the town, e.g. through work or church). It transports riders both within the county as well as to Putnam County and Connecticut. The center has one van and volunteers provide trips in this vehicle or in their own cars, and provide assistance to the door. Most trips are for medical appointments, although at least one consumer has a weekly shopping trip. The Center also makes trips on Saturdays to Hannaford Supermarket. 25 to 20 volunteers provided 604 weekday trips in 2006. CSRC has been funded by the Community Foundation in the past; for the second half of 2007 funding will come from the county Office for the Aging. There is no fee for service although donations are accepted. Drivers can be reimbursed for mileage. #### Martin Luther King Cultural Center Located in the City of Beacon, the Martin Luther King Cultural Center (MLKCC) has been providing transportation to seniors since 1969. The center has two vehicles, one of which is handicapaccessible, and has one paid driver (and a substitute as a backup). Approximately 180 consumers (seniors and disabled individuals are eligible) are served a year, and approximately 1800-2000 trips are made. Trips are made for any service, although dialysis is a particular priority. Most consumers are residents of Beacon,
Fishkill, and Wappinger, although others are served as well. The center will transport riders as far north as Poughkeepsie, west to Newburgh (Orange County) and south to Cold Spring (Putnam County). MLKCC is funded in part by the County Office for the Aging, Episcopal Charities, donations and fundraising. Consumers pay a fee for service (\$8.00 from Beacon to Poughkeepsie), although the center will not turn a consumer away because of an inability to pay. Trip requests must be received at least 24 hours in advance. #### Discontinued Services American Red Cross The American Red Cross served all of Dutchess County, providing transportation to medical appointments for approximately 150-200 clients per year. It was funded in part by the Office for the Aging, the United Way and the Berkshire Taconic Community Foundation. Rides were free, although donations were accepted, and were provided by volunteers using agency vehicles. **Transportation Network** The Transportation Network was funded by United Way, Community Foundation and Dyson Foundation in 2003. Under the grant, vehicles owned by the Association for Senior Citizens were to be used to provide services in areas not served by Dial-A-Ride. However, services provided did overlap with DAR service.⁸ # Office for the Aging The Office for the Aging transports seniors daily to Senior Friendship Centers. Table 22 in Appendix A provides a list of Friendship Centers and their locations. Friendship Centers offer meals, recreational activities and the opportunity to socialize. Eight of the ten Friendship Centers have a county-owned vehicle and a county-employed driver who transports seniors to and from the centers. Of the other two, one contracts with MLKCC for transportation, while the other uses the Site Manager as a driver in addition to other Site Manager duties. Drivers also take clients shopping weekly and deliver home-delivered meals. Drivers start picking clients up at 8am, and start the return trips from the center between 1:30 and 2 pm. In between drivers complete the deliver of meals and the weekly shopping trips. More than 30,000 trips are provided each year. #### Service Issues Gaps in Service Stakeholders generally agree that transportation needs are not being met for all seniors. Some of the general issues raised include: - Limited hours and days of service, especially the lack of service during evenings and weekends. - Limited availability of to-the-door and through-the-door assistance. Many seniors need this extra assistance for every trip. - Limited availability of transportation for both medical and other purposes. With limited resources available, service providers have to prioritize the most urgent needs; providers indicate that they are overburdened by demand for just these services. Seniors also need transportation for ⁸ http://www.dysonfoundation.org/usr_doc/Seniors_Initiative_Grants_Awarded_October_03.pdf other purposes, in order to maintain their quality of life and participate fully in their communities. - Confusion and lack of awareness about available services. - Service providers discontinuing services due to high cost - Difficulty in recruiting volunteer drivers and in managing volunteers. # Barriers to using public transportation "Driving Culture" Study participants described a 'car culture' that is more prevalent in northern and eastern Dutchess County. The county has historically been underserved by public transportation and in these areas residents are highly reliant on private cars. By contrast, in southern Dutchess, residents (especially those who have migrated from Westchester and New York City,) are more accustomed to public transportation. Seniors who have never used public transportation may be unfamiliar with many aspects of the system, including reading schedules, using a fare box, and signaling for a stop. For seniors who have never used public transportation, starting to do so can be difficult, and the lack of familiarity may inhibit seniors from using public transportation more frequently. However, evidence shows that travel in private cars is the dominant means of transportation for seniors in both rural and urban areas,9 and this is an important point to take into consideration in transportation planning. Frail Elders Many seniors cannot use public transportation due to physical impairments. This problem is exacerbated in rural and suburban areas where bus stops cannot be reached easily and there may not be sidewalks or bus shelters available. In rural, suburban and urban communities, public transportation is not an option for seniors ⁹ Glasgow, N. The Transportation Mobility of New York State's Aging Baby Boomers. NYSOFA, Project 2015. who need assistance boarding a vehicle, help getting in and out of their homes, and assistance with packages. **Bus Routes** A low level of services by the fixed route transportation system in rural and suburban areas also makes this a poor option for many seniors. Barriers to Dial-A-Ride Utilization Study participants noted several factors that keep seniors from using Dial-A-Ride or that contribute to the perception that Dial-A-Ride is inadequate in serving the needs of seniors. These are: - Service issues. Participants noted several issues that add to a negative perception of DAR, including the need to request service 3 days ahead of time, difficulties in accessing the call center (e.g. in one recent month 40% of callers hung up before call was completed, presumably due to long waiting times), and limited hours of service availability (8-4 Monday to Friday) as well as call center availability (7-4 Monday to Friday). - Lack of assistance to the door and through-the door. DAR drivers are not permitted to leave the vehicle, meaning that seniors who have difficulty with carrying packages or getting to the bus from their home cannot use the service. - Need for awareness and education. Participants noted that many seniors may simply be unaware of the service or that there is confusion about what is offered, schedules and how to request service. Others reported that although seniors are automatically eligible for the service, the need to complete an application process may be a barrier. - Perception of underutilization. There is a general perception that the service is underutilized. This becomes an issue when municipalities are evaluating DAR some DAR proponents noted that increased ridership is important in order to ensure that the service continues. Participants noted that in some communities the DAR vehicle "looks empty" contributing to a perception that the service is not cost-effective. CGR notes that at least in some cases perception matches reality. For example, in one community DAR runs two days a week and serves a total of five consumers. - Vehicle size. Dial-A-Ride is using larger vehicles than were used previously; the larger vehicles cannot access certain roads or driveways leaving some residents unable to use the service. - Despite the issues noted with DAR, study participants seemed to value the service and feel that is should be expanded to be available in all municipalities. Geographic distinctions Study participants noted several distinctions that need to be made when considering the needs of Dutchess County residents. Some of these are described above in regard to the 'car culture' in rural communities within the county. In addition, some study participants noted the importance of making an east-west distinction in order to emphasize the needs of those along the Route 22 corridor', towns east of the Taconic with low density populations. Fewer services are located in this part of the county (see Maps 1 and 3 in Appendix B) and many residents access services either in Putnam County, or in Connecticut. In the Northern part of the county, to the west of the Taconic, residents often wish to access services in Ulster County. While the non-profit service providers currently cross both county and state lines, Dial-A-Ride and the fixed route systems do not. As noted above, a distinction is also made between southern Dutchess, below Route 44 and the rest of the County. This area is more urban, better served by public transportation, and many services are concentrated here. ## **SECTION 3: BEST PRACTICES IN SENIOR TRANSPORTATION** In order to develop some recommendations for improving senior transportation services in Dutchess county, CGR reviewed best practices in literature, and offers the following examples that we believe could be applicable to Dutchess. ## Independent Transportation Network Overview The Independent Transportation Network (ITN) is a "sustainable local solution" to senior transportation needs. Essentially a franchise, ITN was formed in Portland, ME and has operated there for more than 11 years. Following success in Portland, ITNAmerica was created to roll out the model to communities across the country. Some of the key features of the ITN model include: - Membership model: Riders become dues-paying members of the organization. - The program is supported by fares paid by riders and by community support. Riders set up debit accounts so that no cash transactions need to be handled. - Reliance on software that coordinates functions that include community outreach, finance, volunteer management, membership and dispatching. - Partnerships with businesses through programs such as Healthy Miles, Ride & Shop and Ride Services. - Healthy Miles allows health care providers to help pay for rides - Ride & Shop allows merchants and other professionals to help pay for rides - Ride Services allows organizations such as assisted living facilities to contract with ITN for transportation - Use of other innovative solutions including: - Mileage credits: Volunteers receive credits for miles driven to pick up passengers or to return home after a ride. These credits can be saved for their own future use or can be donated to a member - Credits for adult children: Adult children of ITN members
can receive credits that can be used by their parent at any ITN affiliate. #### Service features: - Available to individuals age 65 and over (or visually impaired) - Rides are provided for any purpose - Service is available 24 hours a day, seven days a week - All rides are provided in private cars - Service is door-through-door, with assistance for packages etc. - Rides are provided by volunteers or paid drivers Becoming an ITN affiliate ITNAmerica accepts applications on a rolling basis. Applicants can be either a nonprofit, 501c3 organization, or a government agency such as an Area Agency on Aging, a municipality, or a county or State department. New ITN programs are part of a Learning Cluster with other start-up communities who go through a process of developing their programs over a period of four years, at the end of which the community has a fully sustainable model in place. The Learning Cluster provides for ongoing support and sharing of best practices. ITNAmerica provides support in the form of: - ITNRides software - ❖ A customized business plan and implementation timeline - Strategic planning and support - Marketing and promotional materials - Site visits - * Tools for staff development and fundraising - Ongoing training - ❖ Access to VISTA staff Funds required to become an affiliate are as follows: - \$125,000 in committed funds in the first year, which includes a \$35,000 franchise fee that covers support, technology and training and \$90,000 to help the community develop a foundation for providing rides by the end of the first year. - Annual fees, which decline progressively from the first year. By the fifth year the fee is \$5,000 per year plus a dollar per member and a penny per ride. More information is available at: http://www.itninc.org/Family.aspx http://www.itnamerica.org/default.asp # **Greater Mercer Ride Provide** Greater Mercer Ride Provide (GMRP) is a community based organization in Mercer County, New Jersey, providing transportation to seniors age 65 and over and to the visually impaired. Rides are provided for any purpose, including medical appointments, shopping, trips to the hairdresser, and volunteer activities. About 37% of rides are for medical purposes. Many rides are recurring. Between October 2006 and the summer of 2007, GMRP provided over 3,000 rides. The program is funded in equal parts by three sources: rider fares, state and local government contracts, and private grants ad corporate contributions. GMRP was formerly an ITN affiliate, and maintains many of the same features as ITN. These include: - A membership model. An annual individual membership is \$35; a family membership is \$50. - Riders pay a fee for service. At GMRP, fees are based on zones, which roughly correspond to municipalities within the county. Fees for one-way rides are as follows: - ♦ Within a zone: \$6.00 - ◆ Travel to a neighboring zone: \$10.00 - ◆ Travel beyond a neighboring zone: \$15.00 - Extra fee for travel before 8 am or after 8 pm: \$5.00 - Discounts for shared rides. - Most rides are provided by volunteers, in private cars - There are no restrictions on the purpose of the ride. - Donations of vehicles are accepted; members who donate a car receive transportation credits in the value of the car - Other features include: - Ride requests must be made at lest two days in advance Volunteers accumulate points that can be redeemed for gas cards, be donated back to GMRP, or donated to a member account. GMRP is run by the Greater Mercer Transportation Management Association (GMTMA). GMTMA is a partnership of public and private organizations, including employers, local governments, and state agencies. The organization was founded in order to find innovative solutions to increasing transportation demands. Its focus is improving mobility and reducing traffic congestion in Mercer County. More information is available at: #### www.gmtma.org. www.rideprovide.org ## Coordination Models Communities throughout the country are using partnerships and innovative solutions to close the gap between existing services and the transportation needs of seniors. Many of these use some form of coordination, which is receiving attention nation-wide as a solution not only to senior transportation but to community-wide transportation and transportation provided by social service agencies. #### Coordination Overview Coordination of transportation services can take many forms in a community – including partnerships between a few agencies to share vehicles or other resources, consolidating access to information about available services, a single organization providing brokerage services to allow centralized access, scheduling and dispatch, and comprehensive partnerships among all the senior transportation providers in a community. One way of describing these types of partnerships (which are often together referred to as different forms of 'coordination'): *Cooperation: Working together in some loose association, in which all agencies retain their separate identities and authorities, including control over the vehicles they own; * Coordination: Joint decisions and actions of a group of agencies with formal arrangements to provide for the management of the resources of a distinct system; *Consolidation: vesting all operational authority in one agency that then provides services according to purchase of service agreements or other contractual relationships¹⁰. Coordination can address several problems that may exist within a system of community transportation, including duplication of expenditures and service efforts; unmet transportation needs; underutilized vehicles; variations in service quality and availability; lack of reliable information on the various services available; and the absence of data that can be used to quantify needs. #### Examples of Transportation Coordination Jewish Council for the Aging (JCA) Connect-A-Ride, MD JCA has consolidated information about transportation services in Montgomery County, MD, and Fairfax and Arlington Counties, VA. Information includes eligibility, cost and availability and can be accessed through calling a single phone number. Seniors' Resource Center, Jefferson County, CO The Seniors' Resource Center was created in 1978 to bring together senior service providers in order to provide a continuum of services. The Center was originally a direct transportation provider, and in 1988 became a transportation broker. As a broker, the Center currently provides centralized access to the services of ten transportation vendors. Seniors use a single phone number to access the brokerage. Intake staff screen callers for funding source, mobility needs, and use scheduling software to determine service availability. Intake staff then determines the least expensive transportation option for the rider. Vendors that contract with the Center include public transportation providers, Transit Cooperative Research Program. Toolkit for Rural Community Coordinated Transportation Services. 2004. http://onlinepubs.trb.org/onlinepubs/tcrp/tcrp_rpt_101.pdf volunteer transportation providers, taxi companies and social service agencies. COAST, Colfax, WA COAST is the transportation program of the Council on Aging and Human Services located in Colfax, WA. The council is a nonprofit social service agency that provides a range of programs. COAST uses a number of forms of coordination to serve a 9 county area that covers parts of Washington and parts of Idaho. Early coordination began when two local service providers applied for capital assistance for vehicles. The state Department of Transportation asked that a lead agency oversee all vehicle purchasing in the area, and COAST became the lead agency. As a result, a coalition of service providers, schools, government agencies and other organizations was formed. From then on, COAST has used the following aspects of coordination to expand transportation services: - Joint funding applications: coalition members' budgets' were pooled in order to leverage Section 5311 funds (federal funds to support public transportation in nonurbanized areas). - Information sharing: Service providers hosted tours of their facilities and described their services in detail so that the entire coalition could gain a thorough understanding of issues and needs and identify opportunities for eliminating duplication and filling service gaps. - Brokerage, centralized information, and dispatch: In addition to being a direct service provider, COAST is a broker for transportation services (including Medicaid funded transportation). This service includes taking requests, securing funding sources, assigning trips to contracted services and securing reimbursement. - Vehicle sharing: COAST has a loan and lease program that allows churches and denominational nursing homes to rent vehicles for special trips such as Sunday trips to church. Vehicles are also used by community volunteers in two rural communities. COAST is also a lead agency in acquiring vehicles through section 5310 grants. When COAST receives the new vehicle, it turns a used, well-maintained vehicle over to the requesting agency; when COAST receives the vehicle title after 100,000 miles, that vehicle is then turned over to the agency. Insurance pool: COAST holds a master policy that covers 32 vehicles in six agencies. The resulting cost to agencies is about ½ to 1/3 lower than it would be for the agencies to purchase coverage by themselves. # Section 4: New York State Office for the Aging Transportation Initiatives The New York State Office for the Aging (NYSOFA) is currently focusing on two areas related to senior transportation: safety practices for older drivers and promoting the ITN model in New York. The Older Driver Family Assistance Network is a partnership of agencies and organizations including the Department of Health, the Department of Motor Vehicles, AARP, AAA, and several County Departments on Aging. The Network has completed a
survey of families and caregivers concerned with older drivers (http://www.aging.state.ny.us/explore/drivers1.htm) and in 2001 developed a publication entitled "When You are Concerned - A Handbook for Families, Friends and Caregivers Worried About the Safety of an Aging Driver." This publication has been distributed for several years by the Dutchess County Office for the Aging and Traffic Safety Board. NYSOFA will be issuing an RFP in the next few months that will partly fund four ITN start-up demonstration projects throughout the state. Funding will provide some seed money for organizations to become ITN affiliates; like all affiliates, the grant recipients will have to become self-sustainable at the end of the four-year "Learning Cluster" program described earlier. NYSOFA has specified that grant recipients will have to be non-profit organizations. ## **SECTION 5: CONCLUSIONS AND RECOMMENDATIONS** The following represents the summary conclusions reached by CGR as a result of our research for this study and related recommendations that we believe would address the issues identified in this report. #### Conclusions - Stakeholders in Dutchess County, including providers, consumers, and county staff, recognize that current transportation services are inadequate to meet their needs. They desire flexible, accessible options that will allow them to participate fully in their communities. - Volunteer organizations serve a critical role in senior transportation in Dutchess County. - Although there are unmet needs, the current service providers are unlikely to be able to expand their capacity to meet it without some level of additional funding and greater coordination in order to leverage resources and create innovative solutions. - Rural communities in Dutchess County are underserved by public transportation. While enhancements could help rural residents access the fixed route system more easily, many seniors will still be unable or unwilling to use public transit to meet all their transportation needs. - Geographic distinctions are important to keep in mind in transportation planning for Dutchess County. Access to public transportation, location of services and differences in transportation preferences will affect utilization patterns. #### Recommendations CGR has developed several recommendations that we feel will enhance and improve transportation services for seniors in Dutchess County. While some of these are related to efforts that have been previously undertaken by the County, our discussions with stakeholders and review of best practices indicate that such efforts need to be continued, enhanced, or in some cases revisited in order to make the necessary improvements to the current system of services. Though many of these recommendations deal with issues that will need to be addressed in the long-term, we have designated the recommendations as short-term or long-term. For the most part, the shorter-term recommendations should create a foundation for the longer-term recommendations. Any efforts to improve senior transportation will require the County and other providers to identify resources to accomplish the tasks involved. This may include finding new ways to use existing resources or exploring possible funding sources. ### Short Term Recommendations 1. Increase understanding of senior transportation needs Census data is limited in what it can tell us about the senior population. While we can estimate the number of seniors with potential transportation needs and can extrapolate senior needs based on our understanding of the population and on existing utilization patterns, some questions are difficult to answer. These include which informal solutions seniors are using to meet their transportation needs (carpooling, informal volunteers such as friends, family and neighbors), how many seniors continue to drive, how they prefer to travel, the days and times they need transportation and where they need to, or would like to, travel. CGR recommends that the county conduct a survey of seniors to assess their transportation needs. In 2006, the San Antonio-Bexar County Metropolitan Planning Organization conducted a survey of senior transportation needs. The full report of the survey results is available at: http://www.sametroplan.org/pages/Studies_Projects/Completed/senior_report/San%20Antonio%20Senior%20Survey_FINAL% 20REPORT_Oct%2015_web.pdf . Questions included in the survey dealt with destinations, driving behavior, and attitudes towards existing and potential services. Participation in the survey could be solicited through partnerships with current transportation providers, senior housing representatives, health care organizations, and other providers of services to seniors. One stakeholder suggested that Home Delivered Meals could be a useful way to solicit survey participation from homebound seniors. **Associated Cost**: In order to carry out this survey, the County will presumably need to engage a professional organization. Based on initial internal conversation and the scope of such a survey, CGR estimates that this will cost in the range of \$20,000 to \$30,000. 2. Promote coordination among senior transportation providers As described earlier, coordination among transportation providers is a critical step in increasing available services effectively and efficiently. The fixed route bus systems, Dial-A-Ride, and other services described in this report are equally important and complementary components of the senior transportation system. Better coordination among these components can help the system as a whole increase capacity to serve a larger portion of the senior population and prepare to meet future demand. Coordination can take many forms ranging from a centralized information source to a consolidation of services under a single authority. Components of coordination that have been used in other communities and that may benefit Dutchess County include: leveraging funding from federal, state, and private sources; opportunities to lower cost, such as insurance costs or the cost of staff; centralized access to information; and increased ability to track utilization and plan for future services. The best form of coordination for Dutchess County will emerge as stakeholders work together and will depend on the willingness and ability of different entities to collaborate and share control over resources and services. Leadership will be an important component of a successful effort to increase coordination. While it makes sense for the County to initiate coordination efforts and convene stakeholders, as described below, individuals and organizations with the desire, energy and resources to do so may prove to be valuable leaders for ongoing efforts. Positive outcomes of coordination that should be prioritized include: services that meet the needs of seniors, including the necessary level of assistance, days and times of service, and desired destinations; easy access to information for consumers; and the ability to identify duplication in service and opportunities for service enhancement and increased efficiency. In order to move towards greater coordination; CGR recommends that the County: - Convene its Senior Transportation Workgroup. This first step is necessary in ensuring a shared understanding of available services and the target population. While it may not be practical to bring all of the following together at the same time, input and participation should be enlisted from: - Non-profit organizations currently providing services, including the Northern Dutchess Caregivers Coalition, North East Community Center, MLK Cultural Center, Friends of Seniors, and The Pawling Community Resource and Services Center. - Organizations that have provided transportation services, or funded transportation service in the past, including the American Red Cross, and the Association for Senior Citizens. - Public transportation providers, including LOOP and the City of Poughkeepsie Transit System. - Organizations that have funded transportation projects in the past, including the United Way, the Berkshire Taconic Community Foundation, Community Foundation of Dutchess County, the Dyson Foundation, and the Foundation for Community Health. - ◆ The Poughkeepsie-Dutchess County Transportation Council - County departments that work with seniors and/or provide transportation. In addition to the Office for the Aging and the Department of Planning and Development, this may also include the Departments of Health, Mental Hygiene and Social Services. CGR recommends that this workgroup consider the following actions as high priorities: - Continuing to identify areas of duplication and service gaps. This report, along with the Office for the Aging directory of services, provides a foundation for a comprehensive inventory of services. Additional input from the entities above will enhance the understanding of all the services that are accessible to, and accessed by, seniors. - * Identifying potential available resources on an ongoing basis. Along with an inventory of services, the workgroup should also explore their shared inventory of resources. This may include vehicles that are underutilized at certain times of day or days of the week, office space, volunteers or staff, technology such as scheduling software or dispatching systems, or knowledge of, or access, to a particular segment of the population. - Expanding a shared understanding of coordination models. Coordination can take many forms, and will likely be most successful if it is tailored to the specific needs of a community. However, an understanding among workgroup members of the range of possibilities for coordination will help promote innovation and new ways of looking at the issues. The above steps will lay the groundwork for identifying opportunities for coordination. The next step will be to determine the level of
coordination that is desired and feasible. Based on our understanding of current services in the county, CGR recommends that the workgroup consider the following action steps: - Coordinate or consolidate the transportation services of four of the current service providers: Northern Dutchess Caregivers Coalition, Friends of Seniors, North East Community Center and Pawling Community Services and Resource Center. These organizations have two important similarities: they serve underserved areas and rides are largely provided by volunteers. Pooling their resources may enable them to better serve their target populations by allowing them to more easily leverage funding, purchase and maintain vehicles, simplify scheduling, and raise awareness of their services. We suggest this as an early step because of the similarities among these organizations and the scarce resources they each have; coordination among a greater number of providers should be pursued if workgroup members see it as a feasible option. - Explore whether there are vehicles available that could be shared by multiple agencies or organizations. Some communities have found that vehicles used for transportation of non-senior populations are being underutilized at certain times of day. For example, in some communities Head Start provides transportation in the morning and afternoon but vehicles are unused during the day. - Identify possible transportation brokers. Transportation brokerage allows for easy access for consumers, greater coverage in terms of days and times, and the opportunity to centralize data about requests and utilization. Based on CGR's understanding of current services, LOOP may be a potential candidate to become a broker for senior transportation as they have infrastructure in place including a scheduling and dispatch system and transportation expertise. However, another organization willing to take on this function could also be an appropriate candidate. **Associated cost:** In order to carry out the tasks described above, and move the effort at coordination forward, the County will presumably need to free up existing staff time, hire a new staff person, or contract with another organization for the work described above. CGR estimates that the work can be accomplished with the equivalent of staff time in the range of 5 to .75 FTE over the next six months, which should result in a cost in the range of \$12,000 to \$20,000. Depending on the County's desire to move forward on the long-term recommendations below, which are related to coordination and to enhancement of services, the County may wish to extend this to a longer time period or dedicate a larger portion of 1 FTE in the short-term to these efforts. In addition, as the Transportation Workgroup initiates coordination efforts, additional funding needs may be identified such as increased funding for non-profit service providers to offset costs associated with expanding capacity (e.g. staff, vehicles, insurance or software). The Workgroup may be able to identify available funding streams to help cover these costs as well as the cost of staff time as described above. 3. Enhance fixed route and demand-response systems to better serve seniors **Fixed Route Enhancements** The study currently being undertaken of the two fixed route bus systems in the county is likely to result in recommendations that can benefit the senior population. Many solutions that enhance fixed route system benefit entire communities, not just seniors. This will be especially true if the county seeks ways to better serve the rural communities of Dutchess County using the fixed route systems. However, the Office for the Aging should work closely with the Department of Planning and Development to ensure that the needs of the senior population are taken into account in transportation planning projects. Enhancements that could improve service in underserved communities include: - Feeder services: This type of service enhances access to fixed route systems by picking up passengers from locations off the main bus routes and transporting them to bus stops. This may help residents in the rural communities of Dutchess County access the existing fixed route systems. - Fixed route deviation. This type of service combines the principles of demand-response and fixed route transportation by allowing drivers to deviate from the fixed route. LOOP currently operates one deviated route that will go ³/₄ of a mile off the fixed route to pick up a customer with an advanced reservation. #### Demand-Response Enhancement Several issues were raised by stakeholders as barriers to greater utilization of Dial-A-Ride. These include: - The need to make reservations three days in advance - Lack of universal availability - Limited days and times of service - Long waiting times for pickup - Difficulty accessing call-takers - ❖ Lack of assistance to-the-door and through-the-door - Vehicles used cannot reach certain residences due to their size and restrictions on backing up Stakeholders suggested that ridership would increase if these barriers could be addressed. CGR recommends the following: Continue to evaluate procedures and practices used by LOOP to operate Dial-A-Ride related to staffing, request-taking and scheduling. The Office for the Aging has recognized and called attention to service issues related to Dial-A-Ride that may affect utilization; the LOOP oversight agency should work to evaluate these issues and to improve service, in consultation with the Office for the Aging. - Explore restructuring to allow for regional service. Dial-A-Ride users in communities to the east of the Taconic State Parkway noted that their pickup times start later, and service time are limited due to a delay caused by drivers traveling from the LOOP facility. One stakeholder suggested that if LOOP vehicles were housed closer to the communities being served, service could be expanded. A related restructuring possibility would be to consolidate services to neighboring municipalities with low ridership. However, the feasibility of this approach would need to be explored further as service to these areas is already difficult due to the low population density. - Use the data in this report and the results of a survey, such as the one recommended below, to evaluate the need for expanded Dial-A-Ride service in specific municipalities. This is consistent with the awareness issue raised earlier; municipal leaders may be more likely to participate in Dial-A-Ride if there is evidence that the service is needed and desired by residents. - Explore replacing larger vehicles with smaller ones that can access more residences. - Recruit volunteers to provide passenger assistance. The availability of assistance with packages, and with getting on and off the DAR vehicle will broaden the pool of seniors who can use the service. **Associated cost:** CGR is unable to estimate a cost associated with these efforts. As enhancements to the public transit system will need to be undertaken in conjunction with other County departments, and will also depend on the result of the current transportation study being conducted on behalf of the Department of Planning and Development, the costs of such enhancements will need to be determined at a later date. 4. Identify entities interested in becoming ITN affiliates. The New York State Office for the Aging will be awarding grants to four communities to help them become ITN affiliates. Many aspects of the ITN model are appropriate for Dutchess County. The model would build on existing service features, including volunteer-provided rides and transportation in private cars, while providing tools and resources for the County to expand and enhance its services. However, the county is aware of a number of factors of the model that may inhibit its success. One is the fact that all rides have a fare associated with them. With the exception of MLKCC (which has a fee schedule but will also served riders who cannot afford to pay), none of the current senior service providers charge a fee for services (fixed route bus systems charge a small, discounted fare for seniors), meaning that seniors currently using these services are not accustomed to paying for rides (although many make donations to the service providers). On the other hand, in the ITN model, rides are available for any purpose, at any time. Since service needs are currently not being met adequately, we can presume that some seniors would be willing to pay for some rides, and that some seniors are currently using expensive taxi services for some purposes. However, this is an issue that needs to be explored further. Other challenges associated with ITN include the ability to provide rides at any time of day and night, and being able to handle the donation of cars and possible sales of vehicles that cannot be used by the organization. Also, the County needs to consider whether it is willing to use available resources to pay for annual fees and whether a model that is economically sustainable, without any taxpayer support, is feasible for Dutchess County. While ITNAmerica allows a number of different types of agencies, including government agencies, to become ITN affiliates, there is a possibility that the NYSOFA RFP will specify that the grant recipient will need to be a private non-profit organization. While there is some support for the model among stakeholders, it is not clear that there is currently an organization willing to become an affiliate. Meetings held to date have not resulted in an organization deciding to pursue becoming an ITN affiliate. The county or another entity may wish to revisit this possibility at a later date, and this should continue to be discussed when the Senior Transportation Workgroup is convened. Associated cost: ITNAmerica requires \$125,000 in committed funds in the first year, which includes a \$35,000 franchise fee that covers support, technology and training and
\$90,000 to help the community develop a foundation for providing rides by the end of the first year. For the first five years annual fees are charged, which decline progressively from the first year. By the fifth year the fee is \$5,000 per year plus a dollar per member and a penny per ride. While grant funding will be made available by NYSOFA for ITN demonstration projects, these funds will cover only a portion of these costs. #### Long Term Recommendations 1. Promote utilization of services through awareness and education Stakeholders noted that there are several gaps in awareness of current transportation services and barriers to greater utilization that could be addressed by educating potential users. Efforts to increase utilization, however, need to be approached in conjunction with the recommendations above related to enhancing service, to ensure that transportation providers can handle any resulting increase in demand. In order to address issues related to awareness and education, the County and transportation providers should: - Lducate seniors about the fixed route system. For seniors who are unfamiliar with public transportation, riding a bus can be intimidating and unpleasant. Such aspects of public transit as understanding schedules and routes, using the fare box and signaling stops may be completely unfamiliar to seniors who have relied on private cars their entire lives. CGR recommends that the County, in partnership with fixed-route service providers: - Use existing venues such as senior housing locations, senior friendship centers, and other locations where groups of seniors can be convened to hold information sessions. 'Travel training' has been used by some communities to familiarize seniors with public transportation.¹¹ This often includes both 'classroom time' and group or volunteer-assisted trips on the transit system. - Create large-print, user friendly schedules, and distribute schedules to senior housing locations, friendship centers, and health care organizations. - Educate seniors about Dial-A-Ride. Stakeholders noted that many seniors are unaware of Dial-A-Ride service, and that there is confusion regarding the application process, fares, and schedules. In order to increase utilization of Dial-A-Ride, CGR recommends that in conjunction with service improvements, the County, Towns that utilize the service, and LOOP: - ◆ Convene groups of seniors to educate them about Dial-A-Ride. At these sessions, volunteers could assist seniors with completing the DAR application, and seniors can be educated about all aspects of using DAR. Locations where seniors gather (e.g. Friendship Centers) may be appropriate locations to hold such sessions. County staff may also be able to assist seniors by taking application information over the phone and submitting it to LOOP. - It will be important that the service issues noted above are being addressed at least concurrently with this recommendation, as Dial-A-Ride may not currently be able to meet increased demands. - Continue to educate municipalities about Dial-A-Ride. One desired outcome of this study noted by those interviewed was that more municipalities would contract for Dial-A-Ride Service. However, there may be a lack of awareness at the municipality level about the need for the service and ¹¹ Improving public transportation options for older persons. Transit Cooperative Research Program. www.tcrponline.org. what the service involves. In addition, municipal leaders may perceive Dial-A-Ride as not being cost-efficient, due to low current ridership and the perception of "empty buses." In conjunction with service enhancements and other efforts to increase ridership as recommended above, CGR recommends that the county and LOOP reach out to municipalities not currently using Dial-A-Ride in order to increase awareness. Municipalities currently utilizing Dial-A-Ride should be reached out to in order to evaluate whether service can be expanded or enhanced to better serve residents. Also, one stakeholder noted municipalities that heavily promote Dial-A-Ride service have higher ridership rates. Through the Dial-A-Ride Advisory Board, municipalities may have opportunities to share best practices so that other municipalities can find innovative ways to promote utilization. In addition, - Promote awareness of existing non-profit service providers. - Awareness of the non-profit providers described earlier in this report also needs to be promoted. The Office for the Aging currently maintains a directory of service providers. The OFA should explore additional ways to distribute this directory and ensure that information is up to date and as detailed possible. One risk involved in increasing awareness of these services is that many of the providers will not able to absorb increased demand, as they are already struggling to meet current demands. This issue will need to be addressed in comprehensive ways in long-term senior transportation planning (see below). - Promote awareness of existing services through community partners and senior service providers (in conjunction with working to expand capacity). The County, in partnership with service providers, should reach out to health care organizations, shopping centers, senior housing locations and social service agencies that work with or serve seniors. Through these groups, more seniors may be referred to existing services. 2. Explore innovative partnerships to enhance funding and other resources Transportation providers with scarce resources may be able to enhance their services through partnerships with local businesses. For example, Wegmans Food Markets in Rochester, NY sponsors a senior shuttle to their stores. The shuttle is run by Medical Motor Services a non-profit transportation provider. In Dutchess County, potential partners may include Wal-Mart, Kmart, Price Chopper and Stop and Shop, all of which are already major destinations for seniors. 3. Explore partnerships with neighboring counties Some communities across the country have community transportation programs that serve several counties. This provides even greater opportunities for pooling resources and certainly creates opportunities for innovative solutions to the need for inter-county transportation. In Dutchess County there is a need for transportation to Putnam and Ulster counties as well as destinations in Connecticut. Also cited by service providers in Northern Dutchess County are destinations for medical services in Columbia and Albany counties. Current funding sources or regulations may prevent mass transit from crossing county lines. These regulations should be investigated further; as should potential funding sources for inter-county transportation. 4. Expand ability to recruit and manage volunteers Several study participants noted that volunteer recruitment is difficult and that it would be difficult to expand their current pool of volunteers. In addition, managing volunteers with diverse schedules, availability and preferences is time-consuming and resource-intensive. One community has used consumers to recruit volunteers; seniors may know individuals through their social networks who are willing and able to volunteer, and who may already be providing transportation on an informal basis. One benefit of greater coordination, as discussed above, may be expanded opportunities for volunteer recruitment as organizations become better able to access resources for outreach and marketing, as well as additional resources for managing volunteers. In conclusion, CGR believes that there are a number of opportunities for Dutchess County to enhance and expand its current senior transportation system in order to more fully meet the needs of a growing senior population with limited access to services. # **APPENDIX A: TABLES** Total Population 60 and Over 1990 2000 % of Total % of Total Total 1990 Change from Total Change from Municipality 2000 Municipality Municipality Population **Population** 1990 to 2000 60 and Over **Population** 60 and Over **Population** 1990 to 2000 City of Beacon 13,243 13,808 4.27% 2,197 16.59% 2,218 16.06% 0.96% 28,844 3.56% 5,076 City of Poughkeepsie 29,871 5,807 20.13% 16.99% -12.59% 4,048 -22.08% 1,231 23.70% 887 21.91% -27.94% Town of Amenia 5,195 Town of Beekman 10,447 11,452 896 8.58% 1,219 10.64% 36.05% 9.62% Town of Clinton 3.760 4.010 6.65% 530 14.10% 633 15.79% 19.43% 16.29% Town of Dover 7.778 8.565 10.12% 1,267 1.073 12.53% -15.31% Town of East Fishkill 22.101 25.589 15.78% 2.095 9.48% 2.942 11.50% 40.43% 2,960 Town of Fishkill 15,698 18,523 18.00% 1,999 12.73% 15.98% 48.07% 3,505 Town of Hyde Park 21,230 20,851 -1.79% 16.51% 3.434 16.47% -2.03% Town of LaGrange 13,274 14,928 12.46% 1,655 12.47% 2.240 15.01% 35.35% Town of Milan 1,895 4,559 140.58% 303 15.99% 431 9.45% 42.24% Town of North East 2,034 2.077 2.11% 349 17.16% 396 19.07% 13.47% Town of Pawling 3,973 5,288 33.10% 592 14.90% 902 17.06% 52.36% Town of Pine Plains 2.287 2.569 12.33% 439 19.20% 498 19.38% 13.44% Town of Pleasant Valley 8,063 9,066 1,159 14.37% 1,364 15.05% 17.69% 12.44% Town of Poughkeepsie 39,254 41,800 6.49% 5,200 13.25% 7,040 16.84% 35.38% Town of Red Hook 7,440 10.45% 13.17% 1,113 14.96% 25.48% 6,736 887 Town of Rhinebeck 23.55% 1,087 4,833 4,685 -3.06% 1,138 23.20% -4.48% Town of Stanford 3,495 3,544 1.40% 556 15.91% 630 17.78% 13.31% **Town of Union Vale** 3,577 4,546 27.09% 477 13.34% 615 13.53% 28.93% Town of Wappinger 22,322 2,330 34.89% 22,292 0.13% 10.45% 3,143 14.08% Town of Washington 5.51% 598 19.04% 668 20.16% 11.71% 3,140 3,313 Village of Fishkill (Town of Fishkill) 1,957 1,735 -11.34% 701 35.82% 591 34.06% -15.69% Village of Millbrook (Town of Washington) 1,339 1,429 6.72% 365 27.26% 371 25.96% 1.64% Village of Millerton (Town of North East) 884 925 4.64% 209 23.64% 192 20.76% -8.13% Village of Pawling (Town of Pawling) 1,974 2,233 13.12% 529 26.80% 579 25.93% 9.45% 0.61% 12.92% 12.37% 7.04% 8.0% 402 855 156 892 39,319
22.41% 31.38% 15.07% 19.37% 18.09% 378 1,027 156 797 44,660 20.94% 33.38% 13.41% 16.17% 18.1% -5.97% 20.12% 0.00% -10.65% 13.6% Table 1: Dutchess County Senior Population, Change from 1990 to 2000, Section 1 Source: U.S. Census Bureau, 1990 and 2000 Village of Wappingers Falls (Towns of Poughkeepsie and 1,794 2,725 1,035 4,605 259,462 1,805 3,077 1,163 4,929 280,150 Village of Red Hook (Town of Red Hook) Village of Rhinebeck (Town of Rhinebeck) Village of Tivoli (Town of Red Hook) Wappinger) Total/Average Table 1: Dutchess County Senior Population, Change from 1990 to 2000, Section 2 | | 65 and Over | | | | | | | | |-----------------------------|-------------|--------------|-------------|--------------|--------------|--|--|--| | | | % of Total | | % of Total | | | | | | | 1990 | Municipality | 2000 | Municipality | Change from | | | | | Municipality | 65 and Over | Population | 65 and Over | Population | 1990 to 2000 | | | | | City of Beacon | 1,699 | 12.83% | 1,690 | 12.24% | -0.53% | | | | | City of Poughkeepsie | 4,570 | 15.84% | 4,056 | 13.58% | -11.25% | | | | | Town of Amenia | 958 | 18.44% | 694 | 17.14% | -27.56% | | | | | Town of Beekman | 626 | 5.99% | 859 | 7.50% | 37.22% | | | | | Town of Clinton | 390 | 10.37% | 456 | 11.37% | 16.92% | | | | | Town of Dover | 891 | 11.46% | 779 | 9.10% | -12.57% | | | | | Town of East Fishkill | 1,436 | 6.50% | 2,054 | 8.03% | 43.04% | | | | | Town of Fishkill | 1,439 | 9.17% | 2,325 | 12.55% | 61.57% | | | | | Town of Hyde Park | 2,609 | 12.29% | 2,600 | 12.47% | -0.34% | | | | | Town of LaGrange | 1,059 | 7.98% | 1,550 | 10.38% | 46.36% | | | | | Town of Milan | 237 | 12.51% | 301 | 6.60% | 27.00% | | | | | Town of North East | 259 | 12.73% | 278 | 13.38% | 7.34% | | | | | Town of Pawling | 431 | 10.85% | 645 | 12.20% | 49.65% | | | | | Town of Pine Plains | 323 | 14.12% | 384 | 14.95% | 18.89% | | | | | Town of Pleasant Valley | 823 | 10.21% | 965 | 10.64% | 17.25% | | | | | Town of Poughkeepsie | 3,425 | 8.73% | 5,363 | 12.83% | 56.58% | | | | | Town of Red Hook | 600 | 8.91% | 798 | 10.73% | 33.00% | | | | | Town of Rhinebeck | 937 | 19.39% | 888 | 18.95% | -5.23% | | | | | Town of Stanford | 397 | 11.36% | 436 | 12.30% | 9.82% | | | | | Town of Union Vale | 361 | 10.09% | 450 | 9.90% | 24.65% | | | | | Town of Wappinger | 1,611 | 7.23% | 2,217 | 9.93% | 37.62% | | | | | Town of Washington | 447 | 14.24% | 481 | 14.52% | 7.61% | | | | | Village of Fishkill | | | | | | | | | | (Town of Fishkill) | 601 | 30.71% | 530 | 30.55% | -11.81% | | | | | Village of Millbrook | | | | | | | | | | (Town of Washington) | 295 | 22.03% | 301 | 21.06% | 2.03% | | | | | Village of Millerton | | | | | | | | | | (Town of North East) | 165 | 18.67% | 143 | 15.46% | -13.33% | | | | | Village of Pawling | | | | | | | | | | (Town of Pawling) | 415 | 21.02% | 495 | 22.17% | 19.28% | | | | | Village of Red Hook | | | | | | | | | | (Town of Red Hook) | 308 | 17.17% | 304 | 16.84% | -1.30% | | | | | Village of Rhinebeck | | | | | | | | | | (Town of Rhinebeck) | 693 | 25.43% | 884 | 28.73% | 27.56% | | | | | Village of Tivoli | | | | | | | | | | (Town of Red Hook) | 117 | 11.30% | 119 | 10.23% | 1.71% | | | | | Village of Wappingers Falls | | | | | | | | | | (Towns of Poughkeepsie and | | | | | | | | | | Wappinger) | 703 | 15.27% | 645 | 13.09% | -8.25% | | | | | Total/Average | 28,825 | 13.8% | 33,690 | 14.0% | 16.9% | | | | Source: U.S. Census Bureau, 1990 and 2000 Table 1: Dutchess County Senior Population, Change from 1990 to 2000, Section 3 | Table 1: Dutchess C | | | 75 and Ove | | | |-----------------------------|--------|--------------|-------------|--------------|--------------| | | 1990 | % of Total | | % of Total | | | | 75 and | Municipality | 2000 | Municipality | Change from | | Municipality | Over | Population | 75 and Over | Population | 1990 to 2000 | | City of Beacon | 696 | 5.26% | 821 | 5.95% | 17.96% | | City of Poughkeepsie | 2,220 | 7.70% | 2,092 | 7.00% | -5.77% | | Town of Amenia | 418 | 8.05% | 315 | 7.78% | -24.64% | | Town of Beekman | 227 | 2.17% | 365 | 3.19% | 60.79% | | Town of Clinton | 139 | 3.70% | 200 | 4.99% | 43.88% | | Town of Dover | 370 | 4.76% | 317 | 3.70% | -14.32% | | Town of East Fishkill | 589 | 2.67% | 756 | 2.95% | 28.35% | | Town of Fishkill | 570 | 3.63% | 1,150 | 6.21% | 101.75% | | Town of Hyde Park | 1,139 | 5.37% | 1,150 | 5.52% | 0.97% | | Town of LaGrange | 386 | 2.91% | 585 | 3.92% | 51.55% | | Town of Milan | 89 | 4.70% | 100 | 2.19% | 12.36% | | Town of North East | 102 | 5.01% | 130 | 6.26% | 27.45% | | Town of Pawling | 187 | 4.71% | 272 | 5.14% | 45.45% | | Town of Pine Plains | 151 | 6.60% | 171 | 6.66% | 13.25% | | Town of Pleasant Valley | 320 | 3.97% | 418 | 4.61% | 30.63% | | Town of Poughkeepsie | 1,226 | 3.12% | 2,363 | 5.65% | 92.74% | | Town of Red Hook | 256 | 3.80% | 313 | 4.21% | 22.27% | | Town of Rhinebeck | 578 | 11.96% | 518 | 11.06% | -10.38% | | Town of Stanford | 161 | 4.61% | 198 | 5.59% | 22.98% | | Town of Union Vale | 187 | 5.23% | 186 | 4.09% | -0.53% | | Town of Wappinger | 618 | 2.77% | 798 | 3.57% | 29.13% | | Town of Washington | 223 | 7.10% | 206 | 6.22% | -7.62% | | Village of Fishkill | | | | | | | (Town of Fishkill) | 337 | 17.22% | 338 | 19.48% | 0.30% | | Village of Millbrook | | | | | | | (Town of Washington) | 135 | 10.08% | 163 | 11.41% | 20.74% | | Village of Millerton | | | | | | | (Town of North East) | 97 | 10.97% | 70 | 7.57% | -27.84% | | Village of Pawling | | | | | | | (Town of Pawling) | 244 | 12.36% | 267 | 11.96% | 9.43% | | Village of Red Hook | | | | | | | (Town of Red Hook) | 157 | 8.75% | 144 | 7.98% | -8.28% | | Village of Rhinebeck | | | | | | | (Town of Rhinebeck) | 357 | 13.10% | 569 | 18.49% | 59.38% | | Village of Tivoli | | | | | | | (Town of Red Hook) | 50 | 4.83% | 57 | 4.90% | 14.00% | | Village of Wappingers Falls | | | | | | | (Towns of Poughkeepsie and | | | | | _ | | Wappinger) | 331 | 7.19% | 331 | 6.72% | 0.00% | | Total/Average | 12,560 | 6.5% | 15,363 | 6.8% | 22.3% | Source: U.S. Census Bureau, 1990 and 2000 Table 1: Dutchess County Senior Population, Change from 1990 to 2000, Section 4 | | 85 and Over | | | | | | | | |-----------------------------|-------------|--------------|-------------|--------------|--------------|--|--|--| | | | % of Total | | % of Total | | | | | | | 1990 | Municipality | 2000 | Municipality | Change from | | | | | Municipality | 85 and Over | Population | 85 and Over | Population | 1990 to 2000 | | | | | City of Beacon | 131 | 0.99% | 203 | 1.47% | 54.96% | | | | | City of Poughkeepsie | 606 | 2.10% | 605 | 2.03% | -0.17% | | | | | Town of Amenia | 67 | 1.29% | 82 | 2.03% | 22.39% | | | | | Town of Beekman | 39 | 0.37% | 85 | 0.74% | 117.95% | | | | | Town of Clinton | 34 | 0.90% | 48 | 1.20% | 41.18% | | | | | Town of Dover | 77 | 0.99% | 85 | 0.99% | 10.39% | | | | | Town of East Fishkill | 117 | 0.53% | 182 | 0.71% | 55.56% | | | | | Town of Fishkill | 159 | 1.01% | 317 | 1.71% | 99.37% | | | | | Town of Hyde Park | 303 | 1.43% | 293 | 1.41% | -3.30% | | | | | Town of LaGrange | 69 | 0.52% | 110 | 0.74% | 59.42% | | | | | Town of Milan | 14 | 0.74% | 20 | 0.44% | 42.86% | | | | | Town of North East | 10 | 0.49% | 33 | 1.59% | 230.00% | | | | | Town of Pawling | 48 | 1.21% | 68 | 1.29% | 41.67% | | | | | Town of Pine Plains | 29 | 1.27% | 48 | 1.87% | 65.52% | | | | | Town of Pleasant Valley | 56 | 0.69% | 98 | 1.08% | 75.00% | | | | | Town of Poughkeepsie | 202 | 0.51% | 580 | 1.39% | 187.13% | | | | | Town of Red Hook | 49 | 0.73% | 62 | 0.83% | 26.53% | | | | | Town of Rhinebeck | 280 | 5.79% | 209 | 4.46% | -25.36% | | | | | Town of Stanford | 35 | 1.00% | 39 | 1.10% | 11.43% | | | | | Town of Union Vale | 47 | 1.31% | 50 | 1.10% | 6.38% | | | | | Town of Wappinger | 115 | 0.52% | 184 | 0.82% | 60.00% | | | | | Town of Washington | 77 | 2.45% | 57 | 1.72% | -25.97% | | | | | Village of Fishkill | | | | | | | | | | (Town of Fishkill) | 57 | 2.91% | 99 | 5.71% | 73.68% | | | | | Village of Millbrook | | | | | | | | | | (Town of Washington) | 39 | 2.91% | 41 | 2.87% | 5.13% | | | | | Village of Millerton | | | | | | | | | | (Town of North East) | 27 | 3.05% | 21 | 2.27% | -22.22% | | | | | Village of Pawling | | | | | | | | | | (Town of Pawling) | 93 | 4.71% | 84 | 3.76% | -9.68% | | | | | Village of Red Hook | | | | | | | | | | (Town of Red Hook) | 41 | 2.29% | 49 | 2.71% | 19.51% | | | | | Village of Rhinebeck | | | | | | | | | | (Town of Rhinebeck) | 105 | 3.85% | 222 | 7.21% | 111.43% | | | | | Village of Tivoli | | | | | | | | | | (Town of Red Hook) | 9 | 0.87% | 13 | 1.12% | 44.44% | | | | | Village of Wappingers Falls | | | | | | | | | | (Towns of Poughkeepsie and | | | | | | | | | | Wappinger) | 102 | 2.21% | 96 | 1.95% | -5.88% | | | | | Total/Average | 3,037 | 1.7% | 4,083 | 1.9% | 34.4% | | | | Source: U.S. Census Bureau, 1990 and 2000 Table 2: Dutchess County Municipalities, by Total Population, 2000 | Municipality Municipality | Total Population | |---------------------------------------|------------------| | Village of Millerton | | | (Town of North East) | 925 | | Village of Tivoli | | | (Town of Red Hook) | 1,163 | | Village of Millbrook | | | (Town of Washington) | 1,429 | | Village of Fishkill | | | (Town of Fishkill) | 1,735 | | Village of Red Hook | | | (Town of Red Hook) | 1,805 | | Town of North East | 2,077 | | Village of Pawling | | | (Town of Pawling) | 2,233 | | Town of Pine Plains | 2,569 | | Village of Rhinebeck | | | (Town of Rhinebeck) | 3,077 | | Town of Washington | 3,313 | | Town of Stanford | 3,544 | | Town of Clinton | 4,010 | | Town of Amenia | 4,048 | | Town of Union Vale | 4,546 | | Town of Milan | 4,559 | | Town of Rhinebeck | 4,685 | | Village of Wappingers Falls | | | (Towns of Poughkeepsie and Wappinger) | 4,929 | | Town of Pawling | 5,288 | | Town of Red Hook | 7,440 | | Town of Dover | 8,565 | | Town of Pleasant Valley | 9,066 | | Town of Beekman | 11,452 | | City of Beacon | 13,808
 | Town of LaGrange | 14,928 | | Town of Fishkill | 18,523 | | Town of Hyde Park | 20,851 | | Town of Wappinger | 22,322 | | Town of East Fishkill | 25,589 | | City of Poughkeepsie | 29,871 | | Town of Poughkeepsie | 41,800 | | Total | 280,150 | Source: U.S. Census Bureau, 2000 Table 3: Dutchess County Urban and Rural Populations, by Municipality, 2000 | Table 3: Dutchess County Urban a | 2000 | Urban Pop. as | | |---------------------------------------|------------------|---------------|------------| | Municipality | Total Population | % of Total | % of Total | | City of Beacon | 13,808 | 100% | 0% | | City of Poughkeepsie | 29,871 | 100% | 0% | | Town of Amenia | 4,048 | 0% | 100% | | Town of Beekman | 11,452 | 81% | 19% | | Town of Clinton | 4,010 | 0% | 100% | | Town of Dover | 8,565 | 0% | 100% | | Town of East Fishkill | 25,589 | 77% | 23% | | Town of Fishkill | 18,523 | 95% | 5% | | Town of Hyde Park | 20,851 | 64% | 36% | | Town of LaGrange | 14,928 | 59% | 41% | | Town of Milan | 4,559 | 0% | 100% | | Town of North East | 2,077 | 0% | 100% | | Town of Pawling | 5,288 | 10% | 90% | | Town of Pine Plains | 2,569 | 0% | 100% | | Town of Pleasant Valley | 9,066 | 46% | 54% | | Town of Poughkeepsie | 41,800 | 100% | 0% | | Town of Red Hook | 7,440 | 53% | 47% | | Town of Rhinebeck | 4,685 | 1% | 99% | | Town of Stanford | 3,544 | 0% | 100% | | Town of Union Vale | 4,546 | 11% | 89% | | Town of Wappinger | 22,322 | 97% | 3% | | Town of Washington | 3,313 | 0% | 100% | | Village of Fishkill | - / | | | | (Town of Fishkill) | 1,735 | 100% | 0% | | Village of Millbrook | , | | | | (Town of Washington) | 1,429 | 0% | 100% | | Village of Millerton | | | | | (Town of North East) | 925 | 0% | 100% | | Village of Pawling | | | | | (Town of Pawling) | 2,233 | 91% | 9% | | Village of Red Hook | | | | | (Town of Red Hook) | 1,805 | 100% | 0% | | Village of Rhinebeck | | | | | (Town of Rhinebeck) | 3,077 | 100% | 0% | | Village of Tivoli | | | | | (Town of Red Hook) | 1,163 | 0% | 100% | | Village of Wappingers Falls | | | | | (Towns of Poughkeepsie and Wappinger) | 4,929 | 100% | 0% | | Total | 280,150 | 71% | 29% | Source: U.S. Census Bureau, 2000 Table 4: Dutchess County Municipalities, by Population Density, Highest to Lowest, 2000 | Hignest | to Lowest, 2000 | | | | |-----------------------------|-----------------------|-------------|--|--| | | Population per Square | _ | | | | Municipality | Mile | Urban/Rural | | | | Town of North East | 49 | Rural | | | | Town of Washington | 58 | Rural | | | | Town of Milan | 65 | Rural | | | | Town of Stanford | 71 | Rural | | | | Town of Pine Plains | 83 | Rural | | | | Town of Amenia | 93 | Rural | | | | Town of Clinton | 104 | Rural | | | | Town of Union Vale | 121 | Rural | | | | Town of Pawling | 125 | Rural | | | | Town of Rhinebeck | 135 | Rural | | | | Town of Dover | 154 | Rural | | | | Town of Red Hook | 220 | Mixed | | | | Town of Pleasant Valley | 275 | Mixed | | | | Town of LaGrange | 376 | Mixed | | | | Town of East Fishkill | 450 | Urban | | | | Town of Beekman | 455 | Urban | | | | Town of Hyde Park | 564 | Mixed | | | | Town of Fishkill | 613 | Urban | | | | Village of Tivoli | | | | | | (Town of Red Hook) | 661 | Rural | | | | Village of Millbrook | | | | | | (Town of Washington) | 764 | Rural | | | | Town of Wappinger | 843 | Urban | | | | Village of Pawling | | | | | | (Town of Pawling) | 1,095 | Urban | | | | Village of Millerton | · | | | | | (Town of North East) | 1,468 | Rural | | | | Town of Poughkeepsie | 1,487 | Urban | | | | Village of Red Hook | · | | | | | (Town of Red Hook) | 1,671 | Urban | | | | Village of Rhinebeck | , | | | | | (Town of Rhinebeck) | 1,899 | Urban | | | | Village of Fishkill | · | | | | | (Town of Fishkill) | 1,972 | Urban | | | | Village of Wappingers Falls | | | | | | (Town of Poughkeepsie) | 2,714 | Urban | | | | City of Beacon | 3,363 | Urban | | | | Village of Wappingers Falls | 5,500 | 0.3411 | | | | (Town of Wappinger) | 5,067 | Urban | | | | (| 5,557 | 0.5011 | | | | City of Poughkoopsis | 5 944 | Lirbon | | | | City of Poughkeepsie | 5,811 | Urban | | | | | 2000 | | tchess County Se
% of Total | | % of Total | | % of Total | | % of Total | |-----------------------------|------------|--------|--------------------------------|--------|--------------|--------|--------------|--------|--------------| | | Total | 60 and | Municipality | 65 and | Municipality | 75 and | Municipality | 85 and | Municipality | | Municipality | Population | Over | Population | Over | Population | Over | Population | Over | Population | | City of Beacon | 13,808 | 2,218 | 16.06% | 1,690 | 12.2% | 821 | 5.9% | 203 | 1.5% | | City of Poughkeepsie | 29,871 | 5,076 | 16.99% | 4,056 | 13.6% | 2,092 | 7.0% | 605 | 2.0% | | Town of Amenia | 4,048 | 887 | 21.91% | 694 | 17.1% | 315 | 7.8% | 82 | 2.0% | | Town of Beekman | 11,452 | 1,219 | 10.64% | 859 | 7.5% | 365 | 3.2% | 85 | 0.7% | | Town of Clinton | 4,010 | 633 | 15.79% | 456 | 11.4% | 200 | 5.0% | 48 | 1.29 | | Town of Dover | 8,565 | 1,073 | 12.53% | 779 | 9.1% | 317 | 3.7% | 85 | 1.0% | | Town of East Fishkill | 25,589 | 2,942 | 11.50% | 2,054 | 8.0% | 756 | 3.0% | 182 | 0.7% | | Town of Fishkill | 18,523 | 2,960 | 15.98% | 2,325 | 12.6% | 1,150 | 6.2% | 317 | 1.7% | | Town of Hyde Park | 20,851 | 3,434 | 16.47% | 2,600 | 12.5% | 1,150 | 5.5% | 293 | 1.49 | | Town of LaGrange | 14,928 | 2,240 | 15.01% | 1,550 | 10.4% | 585 | 3.9% | 110 | 0.7% | | Town of Milan | 4,559 | 431 | 9.45% | 301 | 6.6% | 100 | 2.2% | 20 | 0.4% | | Town of North East | 2,077 | 396 | 19.07% | 278 | 13.4% | 130 | 6.3% | 33 | 1.6% | | Town of Pawling | 5,288 | 902 | 17.06% | 645 | 12.2% | 272 | 5.1% | 68 | 1.3% | | Town of Pine Plains | 2,569 | 498 | 19.38% | 384 | 14.9% | 171 | 6.7% | 48 | 1.9% | | Town of Pleasant Valley | 9,066 | 1,364 | 15.05% | 965 | 10.6% | 418 | 4.6% | 98 | 1.19 | | Town of Poughkeepsie | 41,800 | 7,040 | 16.84% | 5,363 | 12.8% | 2,363 | 5.7% | 580 | 1.49 | | Town of Red Hook | 7,440 | 1,113 | 14.96% | 798 | 10.7% | 313 | 4.2% | 62 | 0.8% | | Town of Rhinebeck | 4,685 | 1,087 | 23.20% | 888 | 19.0% | 518 | 11.1% | 209 | 4.5% | | Town of Stanford | 3,544 | 630 | 17.78% | 436 | 12.3% | 198 | 5.6% | 39 | 1.19 | | Town of Union Vale | 4,546 | 615 | 13.53% | 450 | 9.9% | 186 | 4.1% | 50 | 1.19 | | Town of Wappinger | 22,322 | 3,143 | 14.08% | 2,217 | 9.9% | 798 | 3.6% | 184 | 0.8% | | Town of Washington | 3,313 | 668 | 20.16% | 481 | 14.5% | 206 | 6.2% | 57 | 1.79 | | Village of Fishkill | | | | | | | | | | | (Town of Fishkill) | 1,735 | 591 | 34.06% | 530 | 30.5% | 338 | 19.5% | 99 | 5.7% | | Village of Millbrook | | | | | | | | | | | (Town of Washington) | 1,429 | 371 | 25.96% | 301 | 21.1% | 163 | 11.4% | 41 | 2.9% | | Village of Millerton | | | | | | | | | | | (Town of North East) | 925 | 192 | 20.76% | 143 | 15.5% | 70 | 7.6% | 21 | 2.3% | | Village of Pawling | | | | | | | | | | | (Town of Pawling) | 2,233 | 579 | 25.93% | 495 | 22.2% | 267 | 12.0% | 84 | 3.8% | | Village of Red Hook | | | | | | | | | | | (Town of Red Hook) | 1,805 | 378 | 20.94% | 304 | 16.8% | 144 | 8.0% | 49 | 2.7% | | Village of Rhinebeck | | | | | | | | | | | (Town of Rhinebeck) | 3,077 | 1,027 | 33.38% | 884 | 28.7% | 569 | 18.5% | 222 | 7.2% | | Village of Tivoli | | | | | | | | | | | (Town of Hyde Park) | 1,163 | 156 | 13.41% | 119 | 10.2% | 57 | 4.9% | 13 | 1.19 | | Village of Wappingers Falls | | | | | | | | | | | (Towns of Poughkeepsie and | | | | l | | | | | | | Wappinger) | 4,929 | 797 | 16.17% | 645 | 13.1% | 331 | 6.7% | 96 | 1.9% | | Total/Average | 280,150 | 44,660 | 18.14% | 33,690 | 13.98% | 15,363 | 6.83% | 4,083 | 1.94% | Source: U.S. Census Bureau, 2000 Note: High and low values in each category are highlighted. Table 6: Dutchess County Population in Group Quarters, by Municipality, 2000 | Manufactura Militar | Total | Population 65 | % of Total
Municipality | and Over in Group | Population age 65 and Over not in | Municipality | |-------------------------|------------|---------------|----------------------------|-------------------|-----------------------------------|--------------| | Municipality | Population | and Over | Population | Quarters | Group Quarters | Population | | City of Beacon | 13,808 | | 12.2% | | 1,616 | 11.7% | | City of Poughkeepsie | 29,871 | | 13.6% | | 3,774 | 12.6% | | Town of Amenia | 4,048 | | 17.1% | | 685 | 16.9% | | Town of Beekman | 11,452 | | 7.5% | | 849 | 7.4% | | Town of Clinton | 4,010 | | 11.4% | | 451 | 11.2% | | Town of Dover | 8,565 | | 9.1% | | 771 | 9.0% | | Town of East Fishkill | 25,589 | 2,054 | 8.0% | 8 | 2,046 | 8.0% | | Town of Fishkill | 20,258 | | 14.1% | | 2,435 | 12.0% | | Town of Hyde Park | 20,851 | 2,600 | 12.5% | 219 | 2,381 | 11.4% | | Town of La Grange | 14,928 | 1,550 | 10.4% | 5 | 1,545 | 10.3% | | Town of Milan | 4,559 | 301 | 6.6% | 37 | 264 | 5.8% | | Town of North East | 3,002 | 421 | 14.0% | 5 | 416 | 13.9% | | Town of Pawling | 7,521 | 1,140 | 15.2% | 100 | 1,040 | 13.8% | | Town of Pine Plains | 2,569 | 384 | 14.9% | 0 | 384 | 14.9% | | Town of Pleasant Valley | 9,066 | 965 | 10.6% | 1 | 964 | 10.6% | | Town of Poughkeepsie | 42,777 | 5,501 | 12.9% | 203 | 5,298 | 12.4% | | Town of Red Hook | 10,408 | 1,221 | 11.7% | 13 | 1,208 | 11.6% | | Town of Rhinebeck | 7,762 | 1,772 | 22.8% | 557 | 1,215 | 15.7% | | Town of Stanford | 3,544 | 436 | 12.3% | 22 | 414 | 11.7% | | Town of Union Vale | 4,546 | 450 | 9.9% | 93 | 357 | 7.9% | | Town of Wappinger | 26,274 | 2,724 | 10.4% | 79 | 2,645 | 10.1% | | Town of Washington | 4,742 | 782 | 16.5% | 50 | 732 | 15.4% | | Total/Average | 280,150 | 33,690 | 12.4% | 2,200 | 31,490 | 11.6% | Source: U.S. Census Bureau | | Table 7: Senior Housing in D | | ounty | | | |--
---|--------|--|--|--| | 1 | No. | Senior | Address | | | | Location | Name | Units | Address | | | | Town of Amenia | | | | | | | City of Beacon | Forrestal Heights | 125 | 1 Forrestal Heights, Beacon, NY 12508 | | | | | Hamilton Fish Plaza | | 31 Eliza Street, Beacon, NY 12508 | | | | | Meadow Ridge II | | Mattewan Road, Beacon, NY | | | | | Planned: Haven at Beacon Mill | | Tioronda/Wolcott | | | | Town of Beekman | r latitied. Haveri at beacon willi | 100 | Tioronda/Wolcott | | | | Town of Clinton | | | | | | | Town of Dover | | | | | | | Town of East Fishkill | | | | | | | Town of Fishkill | | | | | | | TOWN OF FISHKIII | Horisons at Fishkill | 90 | 14 Dogwood Lane, Beacon, NY 12508 | | | | | Planned: Aveonis Townhouses | | NYS 52/Old State Rd | | | | | Planned: Regency at Fishkill | | NYS 9/Westage Business Center | | | | Town of Hyde Park | r larineu. Negency at i isrikili | 100 | INTO 9/Westage Dusiness Center | | | | Town of Hyde I ark | Heritage Point | 82 | 6 Anderson School Road, Staatsburg-on-Hudson, NY 12580 | | | | | Planned: Stoneledge Sr. Housing | | Farm Lane /NYS 9 | | | | | Planned: Regency Gardens Adult PUD (SFR) | | NYS 9/ Scenic Dr | | | | | Planned: Regency Gardens Adult PUD (Sr. Condo/TH) | | NYS 9/ Scenic Dr | | | | Town of LaGrange | riamica. Negericy Gardens Addit FOD (St. COIIdo/TH) | 04 | IN TO ST GOGINO DI | | | | TOWN OF LAGIANYE | Plannned: Apple Acres (SR. SFR) | 20 | CR 49/Daley Rd | | | | | Plannned: Apple Acres (SR. 3FR) Plannned: Apple Acres (SR. TH/Condo) | | CR 49/Daley Rd | | | | Town of Milan | Plannineu. Apple Acres (SR. 17/Condo) | 47 | CR 49/Daley Ru | | | | Town of North East | | | | | | | Town of Pawling | | | | | | | Town or Fawling | Planned: Castagna PDD | 100 | NYS 22/Aikendale Rd. | | | | Village of Pawling | Flanneu. Castagna FDD | 100 | IN 13 22/Alkeridale Nu. | | | | Village of Fawiirig | Kings Apartments | 75 | 20 Pine Drive, Pawling, NY 12564 | | | | Town of Pine Plains | Kings Apartments | 75 | 20 Pine Drive, Pawiing, NY 12564 | | | | Town of Pine Plains | Dlannadi Cticaina Form Davalanment | 40 | MVC 100/Danlar Ava | | | | Taxon of Discount Valley | Planned: Stissing Farm Development | 49 | NYS 199/Poplar Ave | | | | Town of Pleasant Valley City of Poughkeepsie | | | | | | | City of Pougnkeepsie | A desiral Halass | 440 | 405 Main Chant Development NV 40004 | | | | | Admiral Halsey | | 135 Main Street, Poughkeepsie, NY 12601 | | | | | Charles Street Apts | 24 | Markington Charact Development NV 40004 | | | | | Dr. MLK Gardens | | Washington Street, Poughkeepsie, NY 12061 | | | | | Eastman Residence | | 22 Montgomery Street, Poughkeepsie NY 12601 | | | | | Hudson Garden | | Smith Street, Poughkeepsie, NY | | | | | Interfaith Towers | | 66 Washington Street, Poughkeepsie, NY 12601 | | | | | Kings Court | | 44 Cannon Street, Poughkeepsie, NY 12601 | | | | | Maplewood Built All O. 4 B | | 457 Maple Street, Poughkeepsie, NY 12601 | | | | | Philip Allen Swartz Res. | | 378 Mansion Street, Poughkeepsie, NY 12601 | | | | | Poughkeepsie Sr. Village | | 37 North Perry Street, Poughkeepsie, NY 12601 | | | | | St. Anna | | 24 Beechwood Avenue, Poughkeepsie, NY 12601 | | | | | St. Simeon | | 24 Beechwood Avenue, Poughkeepsie, NY 12601 | | | | | St. Simeon II | | 24 Beechwood Avenue, Poughkeepsie, NY 12601 | | | | Town of Dougle | Planned: HRH Senior Housing | 40 | Cannon/Clinton Streets | | | | Town of Poughkeepsie | Lauda esta e Olich | 100 | 4004 Court Donal Development | | | | | Lexington Club | | 1964 South Road, Poughkeepsie, NY 12601 | | | | | Spring Manor | | Route 9 & Sharon Drive | | | | | Lakeview Arms | | 2 Creek Road, Poughkeepsie, NY 12601 | | | | Taxon of Dad Hard | Castle Court | 60 | 386 Van Wagner Road, Poughkeepsie, NY 12603 | | | | Town of Red Hook | + | | | | | | Village of Tivoli | Descript Deads | | Wanda Dand Timeli NIV 40500 | | | | DI COLONIA | Provost Park | 24 | Woods Road, Tivoli, NY 12583 | | | | Rhinebeck | | | LNVO 000/0D404 | | | | \rangle (D): : : : | Planned: Baptist Home @ Brookmeade | 80 | NYS 308/CR101 | | | | Village of Rhinebeck | la de la companya | | | | | | 0((1 | Wells Manor | 74 | 56 Astor Drive, Rhinebeck, NY 12572 | | | | Stanford | | | | | | | Union Vale | | | | | | | Wappinger | | | | | | | Village of Wappingers Falls | <u> </u> | | | | | | | Dimarco Place I | | South Remsen Avenue, Wappingers Falls, NY 12590 | | | | | Dimarco Place II | 32 | South Remsen Avenue, Wappingers Falls, NY 12590 | | | | Washington | | | | | | | Village of Millbrook | | | | | | | | Church Alliance | 24 | 4 Bartel Place, Millbrook, NY 12545 | | | | | t of Planning and Davelonment | | | | | **Table 8: Dutchess County Population Projections** | | | Year | | | | | | | | |---|---------|---------|---------|---------|---------|---------|---------|--|--| | Source | 2000 | 2005 | 2010 | 2015 | 2020 | 2025 | 2030 | | | | Cornell Institute for Social and | | | | | | | | | | | Economic Research | 280,150 | 287,339 | 293,520 | 299,468 | 304,815 | 309,007 | 311,809 | | | | NYSDOT, Special Forecast | | | | | | | | | | | Prepared by Global Insight, | | | | | | | | | | | 2005 | 280,150 | 295,993 | 305,706 | 313,816 | 320,652 | 327,426 | 333,423 | | | | US Census Bureau and
Poughkeepsie-Dutchess | | | | | | | | | | | County Transportation Council | 280,150 | 291,572 | 298,745 | 307,900 | 324,006 | 338,809 | N/A | | | **Table 9: Dutchess County Municipalities, Projected Population** | Table 9: Dut | | , | | cted Popul | | | |----------------------------|---------|---------|---------|------------|---------|---------| | Municipality | 2000 | 2005 | 2010 | 2015 | 2020 | 2025 | | City of Beacon | 14,810 | 15,394 | 15,791 | 16,277 | 17,128 | 17,911 | | City of Poughkeepsie | 29,871 | 31,049 | 31,849 | 32,830 | 34,547 | 36,125 | | Town of Amenia | 4,048 | 4,208 | 4,316 | 4,449 | 4,682 | 4,896 | | Town of Beekman | 13,655 | 14,149 | 14,559 | 15,008 | 15,792 | 16,514 | | Town of Clinton | 4,010 | 4,168 | 4,276 | 4,407 | 4,638 | 4,850 | | Town of Dover | 8,565 | 8,903 | 9,132 | 9,413 | 9,906 | 10,358 | | Town of East Fishkill | 25,589 | 26,598 | 27,283 | 28,124 | 29,549 | 30,947 | | Town of Fishkill | 17,521 | 18,212 | 18,681 | 19,257 | 20,263 | 21,190 | | Town of Hyde Park | 20,851 | 21,673 | 22,232 | 22,916 | 24,115 | 25,217 | | Town of LaGrange | 14,928 | 15,517 | 15,916 | 16,407 | 17,265 | 18,054 | | Town of Milan | 2,356 | 2,449 | 2,512 | 2,589 | 2,725 | 2,849 | | Town of North East | 2,077 | 2,159 | 2,215 | 2,283 | 2,402 | 2,512 | | Town of Pawling | 5,288 | 5,497 | 5,683 | 5,812 | 6,116 | 6,395 | | Town of Pine Plains | 2,569 | 2,670 | 2,739 | 2,823 | 2,971 | 3,107 | | Town of Pleasant Valley | 9,066 | 9,424 | 9,665 | 9,964 | 10,485 | 10,964 | | Town of Poughkeepsie | 41,800 | 43,449 | 44,568 | 45,940 | 48,343 | 50,552 | | Town of Red Hook | 7,440 | 7,733 | 7,933 | 8,177 | 8,605 | 8,998 | | Town of Rhinebeck | 4,685 | 4,870 | 4,995 | 5,149 | 5,418 | 5,665 | | Town of Stanford | 3,544 | 3,684 | 3,779 | 3,895 | 4,099 | 4,286 | | Town of Union Vale | 4,546 | 4,725 | 4,847 | 4,996 | | 5,498 | | Town of Wappinger | 22,322 | 23,202 | 23,800 | 24,533 | 25,816 | 26,996 | | Town of Washington | 3,313 | 3,444 | 3,532 | 3,641 | 3,832 | 4,007 | | Village of Fishkill | 1,735 | 1,803 | 1,850 | 1,907 | 2,007 | 2,098 | | Village of Millbrook | 1,429 | 1,524 | 1,524 | 1,571 | 1,653 | 1,728 | | Village of Millerton | 925 | 986 | 986 | 1,017 | 1,070 | 1,119 | | Village of Pawling | 2,233 | 2,381 | 2,381 | 2,454 | 2,583 | 2,701 | | Village of Red Hook | 1,805 | 1,925 | 1,925 | 1,984 | 2,088 | 2,183 | | Village of Rhinebeck | 3,077 | 3,281 | 3,281 | 3,382 | 3,559 | 3,721 | | Village of Tivoli | 1,163 | 1,240 | 1,240 | 1,278 | 1,345 | 1,407 | | Village of Wappinger Falls | 4,929 | 5,255 | 5,255 | 5,417 | 5,701 | 5,961 | | TOTAL | 280,150 | 291,572 | 298,745 | 307,900 | 324,006 |
338,809 | | Change from 2000 | | 4.1% | 6.6% | 9.9% | 15.7% | 20.9% | Source: U.S. Census Bureau and Poughkeepsie-Dutchess County Transportation Council Table 10: Dutchess County, Projected Population Change in Senior Population | | | | | | | _ | | - | Change, | Percent | |------------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------|---------| | | | | | | | | | | | | | | 1990 | 2000 | 2005 | 2010 | 2015 | 2020 | 2025 | 2030 | 2000-2030 | Change | | Total Population | 259,462 | 280,150 | 295,993 | 305,706 | 313,816 | 320,652 | 327,426 | 333,423 | 53,273 | 19% | | | | | | | | | | | | | | 60 - 64 yrs | 10,471 | 10,970 | 13,315 | 16,941 | 18,602 | 21,170 | 21,201 | 19,275 | 8,305 | 76% | | 65 - 69 yrs | 9,248 | 9,793 | 10,296 | 12,745 | 16,056 | 17,539 | 20,026 | 20,604 | 10,811 | 110% | | 70 - 74 yrs | 7,452 | 8,534 | 8,476 | 9,337 | 11,601 | 14,596 | 16,026 | 18,036 | 9,502 | 111% | | 75 - 79 yrs | 5,804 | 6,762 | 7,286 | 7,041 | 7,831 | 9,761 | 12,405 | 14,245 | 7,483 | 111% | | 80 - 84 yrs | 3,964 | 4,518 | 5,246 | 5,505 | 5,351 | 6,015 | 7,570 | 9,463 | 4,945 | 109% | | 85 + yrs | 3,046 | 4,083 | 4,744 | 5,626 | 6,248 | 6,526 | 7,226 | 8,564 | 4,481 | 110% | Source: NYSDOT, Special forecasts prepared by Global Insight, November 2005 Table 11: Projected Senior Population, 2000-2030, Dutchess County, Section 1 | Tubio Titi Tojoc | 2000 (U.S. Census) | | | | | | 2010 | | | | |---------------------------------------|--------------------|--------|--------|--------|--------|-----------------------------|--------|--------|--------|--| | | Total | 60 and | 65 and | 75 and | 85 and | 60 and 65 and 75 and 85 and | | | 85 and | | | Municipality | Population | Over | | City of Beacon | 13,808 | 2,218 | 1,690 | 821 | 203 | 2,841 | 2,019 | 971 | 280 | | | City of Poughkeepsie | 29,871 | 5,076 | 4,056 | 2,092 | 605 | 6,501 | 4,846 | 2,475 | 834 | | | Town of Amenia | 4,048 | 887 | 694 | 315 | 82 | 1,136 | 829 | 373 | 113 | | | Town of Beekman | 11,452 | 1,219 | 859 | 365 | 85 | 1,561 | 1,026 | 432 | 117 | | | Town of Clinton | 4,010 | 633 | 456 | 200 | 48 | 811 | 545 | 237 | 66 | | | Town of Dover | 8,565 | 1,073 | 779 | 317 | 85 | 1,374 | 931 | 375 | 117 | | | Town of East Fishkill | 25,589 | 2,942 | 2,054 | 756 | 182 | 3,768 | 2,454 | 894 | 251 | | | Town of Fishkill | 18,523 | 2,960 | 2,325 | 1,150 | 317 | 3,791 | 2,778 | 1,360 | 437 | | | Town of Hyde Park | 20,851 | 3,434 | 2,600 | 1,150 | 293 | 4,398 | 3,107 | 1,360 | | | | Town of LaGrange | 14,928 | 2,240 | 1,550 | 585 | 110 | 2,869 | 1,852 | 692 | 152 | | | Town of Milan | 4,559 | 431 | 301 | 100 | 20 | 552 | 360 | 118 | | | | Town of North East | 2,077 | 396 | 278 | | 33 | 507 | 332 | 154 | 45 | | | Town of Pawling | 5,288 | 902 | 645 | 272 | 68 | 1,155 | 771 | 322 | 94 | | | Town of Pine Plains | 2,569 | 498 | 384 | 171 | 48 | 638 | 459 | 202 | 66 | | | Town of Pleasant Valley | 9,066 | 1,364 | 965 | 418 | 98 | 1,747 | 1,153 | 494 | 135 | | | Town of Poughkeepsie | 41,800 | 7,040 | 5,363 | 2,363 | 580 | 9,016 | 6,408 | 2,795 | 799 | | | Town of Red Hook | 7,440 | 1,113 | 798 | 313 | 62 | 1,425 | 953 | 370 | | | | Town of Rhinebeck | 4,685 | 1,087 | 888 | 518 | 209 | 1,392 | 1,061 | 613 | | | | Town of Stanford | 3,544 | 630 | 436 | 198 | 39 | 807 | 521 | 234 | 54 | | | Town of Union Vale | 4,546 | 615 | 450 | 186 | 50 | 788 | 538 | 220 | | | | Town of Wappinger | 22,322 | 3,143 | 2,217 | 798 | 184 | 4,025 | 2,649 | 944 | 254 | | | Town of Washington | 3,313 | 668 | 481 | 206 | 57 | 855 | 575 | 244 | 79 | | | Village of Fishkill | | | | | | | | | | | | (Town of Fishkill) | 1,735 | 591 | 530 | 338 | 99 | 757 | 633 | 400 | 136 | | | Village of Millbrook | | | | | | | | | | | | (Town of Washington) | 1,429 | 371 | 301 | 163 | 41 | 475 | 360 | 193 | 56 | | | Village of Millerton | | | | | | | | | | | | (Town of North East) | 925 | 192 | 143 | 70 | 21 | 246 | 171 | 83 | 29 | | | Village of Pawling | | | | | | | | | | | | (Town of Pawling) | 2,233 | 579 | 495 | 267 | 84 | 742 | 591 | 316 | 116 | | | Village of Red Hook | | | | | | | | | | | | (Town of Red Hook) | 1,805 | 378 | 304 | 144 | 49 | 484 | 363 | 170 | 68 | | | Village of Rhinebeck | | | | | | | | | | | | (Town of Rhinebeck) | 3,077 | 1,027 | 884 | 569 | 222 | 1,315 | 1,056 | 673 | 306 | | | Village of Tivoli | | | | | | | | | | | | (Town of Red Hook) | 1,163 | 156 | 119 | 57 | 13 | 200 | 142 | 67 | 18 | | | Village of Wappingers Falls | | | | | | | | | | | | (Towns of Poughkeepsie and Wappinger) | 4,929 | 797 | 645 | 331 | 96 | 1,021 | 771 | 392 | 132 | | | Total | 280,150 | 44,660 | 33,690 | 15,363 | 4,083 | 57,195 | 40,254 | 18,172 | 5,626 | | Note: These projections were created by applying estimated rates of growth in age groups within the senior population, created by Global Insight for NYSDOT in 2005, to U.S. Census Bureau Data for 2000 Table 11: Projected Senior Population, 2000-2030, Dutchess County, Section 2 | Table 11: Projected Se | о. тори | 20 | | 1011000 | ounty, o | | 20 | | |---------------------------------------|---------|--------|--------|---------|----------|--------|--------|--------| | | 60 and | 65 and | 75 and | 85 and | 60 and | 65 and | 75 and | 85 and | | Municipality | Over | City of Beacon | 3,262 | 2,362 | 1,038 | 311 | 3,755 | 2,731 | 1,192 | 324 | | City of Poughkeepsie | 7,466 | 5,669 | 2,646 | 926 | 8,593 | 6,554 | 3,037 | 967 | | Town of Amenia | 1,305 | 970 | 398 | 125 | 1,502 | 1,121 | 457 | 131 | | Town of Beekman | 1,793 | 1,201 | 462 | 130 | 2,064 | 1,388 | 530 | 136 | | Town of Clinton | 931 | 637 | 253 | 73 | 1,072 | 737 | 290 | 77 | | Town of Dover | 1,578 | 1,089 | 401 | 130 | 1,817 | 1,259 | 460 | 136 | | Town of East Fishkill | 4,327 | 2,871 | 956 | 279 | 4,981 | 3,319 | 1,097 | 291 | | Town of Fishkill | 4,354 | 3,250 | 1,454 | 485 | 5,011 | 3,757 | 1,669 | 507 | | Town of Hyde Park | 5,051 | 3,634 | 1,454 | 448 | 5,814 | 4,201 | 1,669 | 468 | | Town of LaGrange | 3,295 | 2,166 | 740 | 168 | 3,792 | 2,505 | | 176 | | Town of Milan | 634 | 421 | 126 | 31 | 730 | 486 | 145 | 32 | | Town of North East | 582 | 389 | 164 | 50 | 670 | 449 | | 53 | | Town of Pawling | 1,327 | 901 | 344 | 104 | 1,527 | 1,042 | 395 | 109 | | Town of Pine Plains | 732 | 537 | 216 | 73 | 843 | 620 | 248 | 77 | | Town of Pleasant Valley | 2,006 | 1,349 | 529 | 150 | 2,309 | 1,559 | 607 | 157 | | Town of Poughkeepsie | 10,355 | 7,496 | 2,989 | 888 | 11,918 | 8,666 | 3,430 | 927 | | Town of Red Hook | 1,637 | 1,115 | 396 | 95 | 1,884 | 1,289 | 454 | 99 | | Town of Rhinebeck | 1,599 | 1,241 | 655 | 320 | 1,840 | 1,435 | | 334 | | Town of Stanford | 927 | 609 | 250 | 60 | 1,067 | 704 | | 62 | | Town of Union Vale | 905 | 629 | 235 | 77 | 1,041 | 727 | 270 | | | Town of Wappinger | 4,623 | 3,099 | 1,009 | 282 | 5,321 | 3,582 | 1,158 | 294 | | Town of Washington | 983 | 672 | 261 | 87 | 1,131 | 777 | 299 | 91 | | Village of Fishkill | | | | | | | | | | (Town of Fishkill) | 869 | 741 | 427 | 151 | 1,001 | 856 | 491 | 158 | | Village of Millbrook | | | | | | | | | | (Town of Washington) | 546 | 421 | 206 | 63 | 628 | 486 | 237 | 66 | | Village of Millerton | | | | | | | | | | (Town of North East) | 282 | 200 | 89 | 32 | 325 | 231 | 102 | 34 | | Village of Pawling | | | | | | | | | | (Town of Pawling) | 852 | 692 | 338 | 129 | 980 | 800 | 388 | 134 | | Village of Red Hook | | | | | | | | | | (Town of Red Hook) | 556 | 425 | 182 | 75 | 640 | 491 | 209 | 78 | | Village of Rhinebeck | | | | | | | | | | (Town of Rhinebeck) | 1,511 | 1,236 | 720 | 340 | 1,739 | 1,428 | 826 | 355 | | Village of Tivoli | | | | | | | | | | (Town of Red Hook) | 229 | 166 | 72 | 20 | 264 | 192 | 83 | 21 | | Village of Wappingers Falls | | | | | | | | | | (Towns of Poughkeepsie and Wappinger) | 1,172 | 901 | 419 | 147 | 1,349 | 1,042 | 481 | 153 | | Total | 65,689 | 47,087 | 19,430 | 6,248 | 75,607 | 54,437 | 22,302 | 6,526 | Note: These projections were created by applying estimated rates of growth in age groups within the senior population, created by Global Insight for NYSDOT in 2005, to U.S. Census Bureau Data for 2000 Table 11: Projected Senior Population, 2000-2030, Dutchess County, Section 3 | Table 11: Projected Se | inoi ropu | 20 | | utoness (| 2030 | | | | |---|-----------|--------|-------|-----------|--------|--------|--------|--------| | | | | | | | | 75 and | 85 and | | Municipality | Over | City of Beacon | 4,194 | 3,173 | 1,454 | 359 | 4,479 | 3,557 | 1,725 | 426 | | City of Poughkeepsie | 9,599 | 7,615 | 3,704 | 1,071 | 10,251 | 8,537 | 4,395 | 1,269 | | Town of Amenia | 1,677 | 1,303 | 558 | 145 | 1,791 | 1,461 | 662 | 172 | | Town of Beekman | 2,305 | 1,613 | 646 | 150 | 2,462 | 1,808 | 767 | 178 | | Town of Clinton | 1,197 | 856 | 354 | 85 | 1,278 | 960 | 420 | 101 | | Town of Dover | 2,029 | 1,463 | 561 | 150 | 2,167 | 1,640 | 666 | 178 | | Town of East Fishkill | 5,563 | 3,856 | 1,339 | 322 | 5,941 | 4,323 | 1,588 | 382 | | Town of Fishkill | 5,597 | 4,365 | 2,036 | 561 | 5,977 | 4,894 | 2,416 | 665 | | Town of Hyde Park | 6,494 | 4,882 | 2,036 | 519 | 6,935 | 5,473 | 2,416 | 615 | | Town of LaGrange | 4,236 | 2,910 | 1,036 | 195 | 4,523 | 3,262 | 1,229 | 231 | | Town of Milan | 815 | 565 | 177 | 35 | 870 | 634 | 210 | 42 | | Town of North East | 749 | 522 | 230 | 58 | 800 | 585 | | 69 | | Town of Pawling | 1,706 | 1,211 | 482 | 120 | 1,822 | 1,358 | | 143 | | Town of Pine Plains | 942 | 721 | 303 | 85 | 1,006 | 808 | | 101 | | Town of Pleasant Valley | 2,579 | 1,812 | 740 | 173 | 2,754 | 2,031 | 878 | 206 | | Town of Poughkeepsie | 13,313 | 10,069 | 4,184 | 1,026 | 14,217 | 11,288 | | 1,217 | | Town of Red Hook | 2,105 | 1,498 | 554 | 110 | 2,248 | 1,680 | | 130 | | Town of Rhinebeck | 2,056 | 1,667 | 917 | 370 | 2,195 | 1,869 | 1,088 | 438 | | Town of Stanford | 1,191 | 819 | 351 | 69 | 1,272 | 918 | | 82 | | Town of Union Vale | 1,163 | 845 | 329 | 88 | 1,242 | 947 | 391 | 105 | | Town of Wappinger |
5,944 | 4,162 | 1,413 | 326 | 6,347 | 4,666 | , | 386 | | Town of Washington | 1,263 | 903 | 365 | 101 | 1,349 | 1,012 | 433 | 120 | | Village of Fishkill | | | | | | | | | | (Town of Fishkill) | 1,118 | 995 | 598 | 175 | 1,193 | 1,116 | 710 | 208 | | Village of Millbrook | | | | | | | | | | (Town of Washington) | 702 | 565 | 289 | 73 | 749 | 634 | 342 | 86 | | Village of Millerton | | | | | | | | | | (Town of North East) | 363 | 268 | 124 | 37 | 388 | 301 | 147 | 44 | | Village of Pawling | | | | | | | | | | (Town of Pawling) | 1,095 | 929 | 473 | 149 | 1,169 | 1,042 | 561 | 176 | | Village of Red Hook | 745 | | 0.55 | 0.7 | 700 | 0.40 | 000 | 400 | | (Town of Red Hook) | 715 | 571 | 255 | 87 | 763 | 640 | 302 | 103 | | Village of Rhinebeck | 4 0 40 | 4 000 | 4 007 | 000 | 0.074 | 4 004 | 4 405 | 400 | | (Town of Rhinebeck) | 1,942 | 1,660 | 1,007 | 393 | 2,074 | 1,861 | 1,195 | 466 | | Village of Tivoli | 005 | 000 | 404 | 00 | 045 | 050 | 400 | 07 | | (Town of Red Hook) | 295 | 223 | 101 | 23 | 315 | 250 | 120 | 27 | | Village of Wappingers Falls | | | | | | | | | | (Towns of Poughkeepsie and Wappinger) | 1,507 | 1,211 | 586 | | | | | | | Total Note: These projections were created by an | 84,454 | | | 7,226 | | | | | Note: These projections were created by applying estimated rates of growth in age groups within the senior population, created by Global Insight for NYSDOT in 2005, to U.S. Census Bureau Data for 2000 Table 12: Dutchess County Proportion of Households with No Vehicles Available, Householder age 65 and Over, 2000 | | % of Households with | % of Households with | |-------------------------|-----------------------|-----------------------| | | No Vehicle Available, | No Vehicle Available, | | | Householder Age 65 | Householder Age 75 | | Municipality | and Over | and Over | | City of Beacon | 23.56% | 26.49% | | City of Poughkeepsie | 30.59% | 30.27% | | Town of Amenia | 13.16% | 23.21% | | Town of Beekman | 6.04% | 6.64% | | Town of Clinton | 4.26% | 4.20% | | Town of Dover | 10.37% | 15.15% | | Town of East Fishkill | 7.78% | 13.41% | | Town of Fishkill | 18.97% | 29.91% | | Town of Hyde Park | 8.51% | 15.01% | | Town of La Grange | 7.07% | 14.89% | | Town of Milan | 6.45% | 15.69% | | Town of North East | 10.22% | 18.05% | | Town of Pawling | 21.53% | 34.21% | | Town of Pine Plains | 14.35% | 29.47% | | Town of Pleasant Valley | 13.50% | | | Town of Poughkeepsie | 14.57% | 25.02% | | Town of Red Hook | 16.32% | 21.59% | | Town of Rhinebeck | 17.22% | 25.49% | | Town of Stanford | 5.49% | 12.28% | | Town of Union Vale | 8.51% | 22.54% | | Town of Wappinger | 14.48% | | | Town of Washington | 14.61% | | | Dutchess County | 15.87% | 23.65% | Source: U.S. Census Bureau, 2000 Note: High and low values in each category are highlighted Table 13: Dutchess County, Proportion of the Senior Population Living Alone, 2000 | Comor i v | pulation Living A | · | Percent 65 and | |-------------------------|-------------------|--------------|----------------| | | Total Population | and Over | Over Living | | Municipality | Age 65 and Over | Living Alone | Alone | | City of Beacon | 1,662 | 546 | 32.85% | | City of Poughkeepsie | 4,104 | 1,663 | 40.52% | | Town of Amenia | 710 | 232 | 32.68% | | Town of Beekman | 845 | 145 | 17.16% | | Town of Clinton | 453 | 89 | 19.65% | | Town of Dover | 840 | 254 | 30.24% | | Town of East Fishkill | 2,101 | 318 | 15.14% | | Town of Fishkill | 2,812 | 820 | 29.16% | | Town of Hyde Park | 2,614 | 724 | 27.70% | | Town of La Grange | 1,531 | 362 | 23.64% | | Town of Milan | 296 | 106 | 35.81% | | Town of North East | 422 | 140 | 33.18% | | Town of Pawling | 1,122 | 323 | 28.79% | | Town of Pine Plains | 387 | 70 | 18.09% | | Town of Pleasant Valley | 970 | 290 | 29.90% | | Town of Poughkeepsie | 5,486 | 1,338 | 24.39% | | Town of Red Hook | 1,205 | 308 | 25.56% | | Town of Rhinebeck | 1,781 | 478 | 26.84% | | Town of Stanford | 443 | 86 | 19.41% | | Town of Union Vale | 440 | 63 | 14.32% | | Town of Wappinger | 2,641 | 669 | 25.33% | | Town of Washington | 796 | 210 | 26.38% | Source: U.S. Census Bureau, 2000 Note: High and low values in each category are highlighted; data is based on Summary File 4 - population figures will be slightly different than in other tables | | | | | Table 14: | Population Varia | bles, Section 1 | | | | | | |---|---------------|-------------------|-----------------------|-----------|----------------------------|-----------------|----------------------------|-------------|----------------------------|-------------|----------------------------| | | 2000
Total | | Population per Square | 60 and | % of Total
Municipality | | % of Total
Municipality | | % of Total
Municipality | | % of Total
Municipality | | Municipality | Population | Urban/Rural | Mile | Over | Population | 65 and Over | Population | 75 and Over | Population | 85 and Over | Population | | City of Beacon | 13,808 | Urban (100%) | 3,363 | 2,218 | 16.06% | 1,690 | 12.2% | 821 | 5.9% | 203 | 1.5% | | City of Poughkeepsie | 29,871 | Urban (100%) | 5,811 | 5,076 | 16.99% | 4,056 | 13.6% | 2,092 | 7.0% | | 2.0% | | Town of Amenia | 4,048 | Rural (100%) | 93 | 887 | 21.91% | 694 | 17.1% | 315 | 7.8% | 82 | 2.0% | | Town of Beekman | 11,452 | Urban (81%) | 455 | 1,219 | 10.64% | 859 | 7.5% | 365 | 3.2% | | 0.7% | | Town of Clinton | 4,010 | Rural (100%) | 104 | 633 | 15.79% | 456 | 11.4% | 200 | 5.0% | 48 | 1.2% | | Town of Dover | 8,565 | Rural (100%) | 154 | 1,073 | 12.53% | 779 | 9.1% | 317 | 3.7% | 85 | 1.0% | | Town of East Fishkill | 25,589 | Urban (77%) | 450 | 2,942 | 11.50% | 2,054 | 8.0% | 756 | 3.0% | | 0.7% | | Town of Fishkill | 18,523 | Urban (95%) | 613 | 2,960 | 15.98% | 2,325 | 12.6% | 1,150 | 6.2% | | 1.7% | | Town of Hyde Park | 20,851 | Mixed (64% Urban) | 564 | 3,434 | 16.47% | 2,600 | 12.5% | 1,150 | 5.5% | | 1.4% | | Town of LaGrange | 14,928 | Mixed (59% Urban) | 376 | 2,240 | 15.01% | 1,550 | 10.4% | 585 | 3.9% | | 0.7% | | Town of Milan | 4,559 | Rural (100%) | 65 | 431 | 9.45% | 301 | 6.6% | 100 | 2.2% | | 0.4% | | Town of North East | 2,077 | Rural (100%) | 49 | 396 | 19.07% | 278 | 13.4% | 130 | 6.3% | 33 | 1.6% | | Town of Pawling | 5,288 | Rural (90%) | 125 | 902 | 17.06% | 645 | 12.2% | 272 | 5.1% | | 1.3% | | Town of Pine Plains | 2,569 | Rural (100%) | 83 | 498 | 19.38% | 384 | 14.9% | 171 | 6.7% | | 1.9% | | Town of Pleasant Valley | 9,066 | Mixed (Rural 54%) | 275 | 1,364 | 15.05% | 965 | 10.6% | 418 | 4.6% | | 1.1% | | Town of Poughkeepsie | 41,800 | Urban (100%) | 1,487 | 7,040 | 16.84% | 5,363 | 12.8% | 2,363 | 5.7% | | 1.4% | | Town of Red Hook | 7,440 | Mixed (Urban 54%) | 220 | 1,113 | 14.96% | 798 | 10.7% | 313 | 4.2% | | 0.8% | | Town of Rhinebeck | 4,685 | Rural (99%) | 135 | 1,087 | 23.20% | 888 | 19.0% | 518 | 11.1% | | 4.5% | | Town of Stanford | 3,544 | Rural (100%) | 71 | 630 | 17.78% | 436 | 12.3% | 198 | 5.6% | 39 | 1.1% | | Town of Union Vale | 4,546 | Rural (89%) | 121 | 615 | 13.53% | 450 | 9.9% | 186 | 4.1% | | 1.1% | | Town of Wappinger | 22,322 | Urban (97%) | 843 | 3,143 | 14.08% | 2,217 | 9.9% | 798 | 3.6% | 184 | 0.8% | | Town of Washington | 3,313 | Rural (100%) | 58 | 668 | 20.16% | 481 | 14.5% | 206 | 6.2% | 57 | 1.7% | | Village of Fishkill
(Town of Fishkill) | 1,735 | Urban (100%) | 1,972 | 591 | 34.06% | 530 | 30.5% | 338 | 19.5% | 99 | 5.7% | | Village of Millbrook (Town of Washington) | 1,429 | Rural (100%) | 764 | 371 | 25.96% | 301 | 21.1% | 163 | 11.4% | 41 | 2.9% | | Village of Millerton (Town of North East) | 925 | Rural (100%) | 1,468 | 192 | 20.76% | 143 | 15.5% | 70 | 7.6% | 21 | 2.3% | | Village of Pawling
(Town of Pawling) | 2,233 | Urban (91%) | 1,095 | 579 | 25.93% | 495 | 22.2% | 267 | 12.0% | 84 | 3.8% | | Village of Red Hook
(Town of Red Hook) | 1,805 | Urban (100%) | 1,671 | 378 | 20.94% | 304 | 16.8% | 144 | 8.0% | 49 | 2.7% | | Village of Rhinebeck
(Town of Rhinebeck) | 3.077 | Urban (100%) | 1.899 | 1,027 | 33.38% | 884 | 28.7% | 569 | 18.5% | | 7.2% | | Village of Tivoli | 5,577 | Sibali (10070) | 1,000 | 1,027 | 00.0070 | 004 | 23.1 70 | 303 | 10.070 | , , , , , | 1.2/ | | (Town of Red Hook) | 1,163 | Rural (100%) | 661 | 156 | 13.41% | 119 | 10.2% | 57 | 4.9% | 13 | 1.1% | | Village of Wappingers Falls
(Towns of Poughkeepsie | | | | | | | | | | | | | and Wappinger) | 4,929 | Urban (100%) | N/A* | 797 | 16.17% | 645 | 13.1% | 331 | 6.7% | | 1.9% | | Total | 280,150 | Urban (71%) | 864 | 44,660 | 18.14% | 33,690 | 13.98% | 15,363 | 6.83% | 4,083 | 1.94% | | Low | 925 | | 49 | 156 | 9.5% | 119 | 6.6% | 57 | 2.2% | | 0.4% | | High | 41,800 | | 5,811 | 7,040 | 34.1% | 5,363 | 30.5% | 2,363 | 19.5% | | 7.2% | | Average | 9,338 | | 864 | 1,489 | 18.1% | 1,123 | 14.0% | 512 | 6.8% | 136 | 1.9% | | Median | 4,622 | | 450 | 895 | 16.7% | 670 | 12.5% | 316 | 5.8% | 85 | 1.4% | [|] Median | 4,622 | 450 | 895 | 16,7% | 670 | 12,5% | | *Population density of the Village of Wappingers Falls in the Town of Wappinger is 5,067 per square mile; for the village withing the Town of Poughkeepsie it is 3,363 per square mile. *Soucre: U.S. Census Bureau, Dutchess County Department of Planning and Development Table 14: Population Variables, Section 2 | | % of Households with | % of Households with | | Percent of the | |-------------------------------------|-----------------------|-----------------------|---------------|-------------------| | | No Vehicle Available. | No Vehicle Available. | Population 65 | | | | Householder Age 65 | Householder Age 75 | and Over | and Over Who Live | | Municipality | and Over | and Over | Living Alone | Alone | | City of Beacon | | | | | | City of Beacon City of Poughkeepsie | 23.56% | 26.49% | 546 | 32.85% | | Town of Amenia | 30.59% | 30.27% | 1663 | 40.52% | | Town of America | 13.16%
6.04% | 23.21%
6.64% | 232
145 | 32.68% | | | | | | 17.16% | | Town of Clinton | 4.26% | 4.20% | 89 | 19.65% | | Town of
Dover | 10.37% | 15.15% | 254 | 30.24% | | Town of East Fishkill | 7.78% | 13.41% | 318 | 15.14% | | Town of Fishkill | 18.97% | 29.91% | 820 | 29.16% | | Town of Hyde Park | 8.51% | 15.01% | | 27.70% | | Town of LaGrange | 7.07% | 14.89% | 362 | 23.64% | | Town of Milan | 6.45% | 15.69% | 106 | 35.81% | | Town of North East | 10.22% | 18.05% | 140 | 33.18% | | Town of Pawling | 21.53% | 34.21% | 323 | 28.79% | | Town of Pine Plains | 14.35% | 29.47% | 70 | 18.09% | | Town of Pleasant Valley | 13.50% | 19.43% | | 29.90% | | Town of Poughkeepsie | 14.57% | 25.02% | 1338 | 24.39% | | Town of Red Hook | 16.32% | 21.59% | | 25.56% | | Town of Rhinebeck | 17.22% | 25.49% | 478 | 26.84% | | Town of Stanford | 5.49% | 12.28% | 86 | 19.41% | | Town of Union Vale | 8.51% | 22.54% | 63 | 14.32% | | Town of Wappinger | 14.48% | 28.62% | 669 | 25.33% | | Town of Washington | 14.61% | 25.21% | 210 | 26.38% | | Village of Fishkill | | | | | | (Town of Fishkill) | | | | | | Village of Millbrook | | | | | | (Town of Washington) | | | | | | Village of Millerton | | | | | | (Town of North East) | | | | | | Village of Pawling | | | | | | (Town of Pawling) | | | | | | Village of Red Hook | | | | | | (Town of Red Hook) | | | | | | Village of Rhinebeck | | | | | | (Town of Rhinebeck) | | | | | | Village of Tivoli | | | | | | (Town of Red Hook) | | | | | | , | | | | | | Village of Wappingers Falls | | | | | | (Towns of Poughkeepsie | | | | | | and Wappinger) | | | | | | Total | 15.87% | 23.65% | | | | Low | 4.3% | 4.2% | 63 | 14.3% | | High | 30.6% | 34.2% | | | | Average | 13.1% | 20.8% | 420 | 26.2% | | Median | 13.3% | 22.1% | | | | | 10.570 | 22.170 | based on sumr | | based on summary file 4 Soucre: U.S. Census Bureau, Dutchess County Department of Planning and Development | Table 15: LOOP Bus System Routes | | | | | | | |----------------------------------|---|--|--|--|--|--| | Route Name | Route Description | | | | | | | LOOP 1 | Hyde Park Stop & Shop to Tivoli | | | | | | | LOOP 2 | Hyde Park Stop & Shop to South Hills Mall | | | | | | | LOOP 3 | Galleria to Beacon Beacon to Galleria | | | | | | | | Galleria to Route 9/Route 28/Route 104/Route94/Route | | | | | | | LOOP 3-A | 82 | | | | | | | | Galleria to Dutchess Mall to Fishkill Beacon to Fishkill to | | | | | | | LOOP 3-B | Galleria | | | | | | | LOOP 4 | Hopewell Junction to Dutchess Mall | | | | | | | LOOP 5 | LaGrange to Main and Market Streets to Millbrook | | | | | | | LOOP 6 | Main and Market to Galleria (Saturday Only) | | | | | | | LOOP 7 | Pine Plains to Clinton Hollow to Poughkeepsie | | | | | | | LOOP 8 | Millbrook to Amenia to Millerton | | | | | | | LOOP 9 | Poughkeepsie to Dover to Millerton | | | | | | | LOOP 10 | Wassaic to Poughkeepsie | | | | | | | | LaGrange to Pawling to Dover to Millbrook to | | | | | | | LOOP 11 | Poughkeepsie | | | | | | | LOOP 13 | Poughkeepsie to Lourdes High School to Galleria | | | | | | | EXPRESS A | Poughkeepsie to Tivoli | | | | | | | | Stops Along Route 9 (Poughkeepsie, Wappingers, | | | | | | | EXPRESS B | Beacon, Fishkill) | | | | | | | EXPRESS C | Millbrook to Galleria | | | | | | | EXPRESS L | Poughkeepsie to Harlem Valley | | | | | | | EXPRESS N | Harlem Valley to Poughkeepsie | | | | | | | BEACON-POUGHKEEPSIE EXPRESS | Beacon to Wappingers to Poughkeepsie | | | | | | | | Train Station, DIA: Beacon, Main Street (Seasonal April - | | | | | | | BEACON SHUTTLE SERVICE | October) | | | | | | | EASTERN EXPRESS | Poughkeepsie to Wassaic | | | | | | | | Main and Market Streets to RPI: Overrocker Road to | | | | | | | SPECIAL K | ARC: Industry Street | | | | | | | | Market Street, Route 9, Route 52, Route 9D, Route 376, | | | | | | | SOUTHWEST SPECIAL EXPRESS | Route 44, Overocker Road, ARC | | | | | | | | Innis Avenue to CR 16/Clinton Corners to Overocker | | | | | | | NORTHEAST SPECIAL EXPRESS | Road, ARC | | | | | | | | Poughkeepsie to Hyde Park to Staatsburg to Overocker | | | | | | | NORTHWEST SPECIAL EXPRESS | Road, ARC | | | | | | | 9-G/SPECIAL EXPRESS # 2 | Poughkeepsie - Main & Market Streets to Oakley Street | | | | | | | EVENING MALL SERVICE | Main and Market Streets to South Hills Mall to Galleria | | | | | | **Table 16: City of Poughkeepsie Bus Routes** | Name | Start and End Locations | |-------------------|---| | Shopper's Special | Main & Market (Poughkeepsie) to K-Mart (44 Plaza) | | Galleria | Main & Market (Poughkeepsie) to Galleria Mall | | Main Street | Vassar College to Main & Market | | | Originates at Main & Market; major destinations inloude Dutchess | | | Community College, St. Francis Hospital, Home Depot, Stop and | | Northside | Shop in Hyde Park | | | Originates at Main & Market; major destinations include Price Chopper | | Southside | and Stop and Shop | | | Stops at several large apartment complexes and Poughkeepsie | | Special | Middle School | Source: City of Poughkeepsie Transit System Table 17: Dial-A-Ride Funding | User Fares | \$14,744 | |--------------------------------------|-----------| | Town Payments | \$205,629 | | State Operating Assistance | \$142,750 | | Community Services for the Elderly - | | | via NYSOFA | \$10,000 | | Older Americans Act Title IIIB via | | | NYSOFA | \$4,000 | | Total | \$377,123 | Source: Dutchess County Department of Planning and Development Table 18: Dial-A-Ride Suggested Fares | Table 10. Dial-A-Mac Daggested 1 | 1103 | |---|----------------| | Type of Ride | Suggested Fare | | One-way within a municipality | \$0.75 | | Round trip within a municipality | \$1.25 | | One-way between municipalities | \$1.00 | | Round trip between municipalities | \$1.75 | | Additional stops (up to three within a municipality per | \$.75 per stop | | passenger, if schedule allows) | | | Town of Amenia No | | | | Table 19: Dial | A Ride Service | | | |--|-------------------------|---------|----------------|----------------|--|---------|------------| | Town of Ameria | | Service | Days per | Number of Days | | Trips | Trips | | City of Beacon No | | | Week | Each Week | Destinations | Q1-2007 | Q2-2007 | | Town of Beekman | | | | | | | | | South Road Malls (2nd Tuesday and 2nd Friday) | City of Beacon | No | | | | | | | Town of Beekman | | | | | , | | | | Castle Point | | ., | | | | | | | Town of Clinton | | | | 2 | Marshalls/44/Adams (3rd Tuesday and 1st Friday) | | 117 | | Poughkeepsie and Fishkill (1st and 3rd Tuesday) 76 | | | 1,F | 2 | | 11 | 31 | | Town of Dover | Town of Clinton | No | | | Development and Fishbill (4st and Ond Turnday) | | | | Local and Beacon (Monday) | Town of Dover | V | l ₊ | 4 | | 70 | | | Poughkeepsie and South Road Malis (Tuesday) Local (Thursday) Local (Thursday) Local (Thursday) Rt. 9 Fishkill to 9 Mall (Wednesday) 410 5 5 5 5 5 5 5 5 5 | Town of Dover | Yes | | l | | /6 | 56 | | Local (Thursday) | | | | | | | | | Town of East Fishkill Yes F | | | | | , ,, | | | | Town of East Fishkill Yes | | | N T W/ Th | | | | | | Local and Beacon (Wednesday and Thursday- Wed. Local only) | Town of East Eishkill | Voo | | 5 | | 410 | 363 | | Local only Adams (Last Tuesday) Adams (Last Tuesday) Adams (Last Tuesday) Adams (Last Tuesday) Local and South Road Malls (2nd and 4th Wednesday only) and Poughkeepsie (Wednesday) Local and South Road Malls (2nd and 4th Wednesday only) and Poughkeepsie (Wednesday) Wallmart and Shop Rite (1st Firday) 243 Zero only | TOWIT OF EAST FISHKIII | res | Г | 3 | | 410 | 303 | | Town of Fishkill | | | | | , , , | | | | Town of Fishkill | | | | | | | | | Local and Poughkeepsie (Firday) | Town of Eight: | Voo | T 10/ Th | • | | 704 | 704 | | Local and South Road Malls (2nd and 4th Wednesday only) and Poughkeepsie (Wednesday) 1 | I OWN OT FISHKIII | res | I,VV,IN |
3 | | /61 | 761 | | Town of Hyde Park Yes W, 1st F I Walmart and Shop Rite (1st Friday) Local, Poughkeepsie, Hopewell (Monday and Thursday) Fishkill (3rd Fi | | | | | | | | | Town of Hyde Park | | | | | | | | | Town of LaGrange Yes M,Th 2Pleasant Valley (Monday) 269 270 269 270 270 270 270 270 270 270 270 270 270 | Town of Hudo Bork | Voc | W 1ot E | 1 | | 242 | 283 | | Thursday | Town or nyde Park | res | VV, ISLF | | | 243 | 203 | | Town of LaGrange Yes | | | | | | | | | Town of Milan No | | | | | | | | | Town of Milan | | ., | l., | | | | 004 | | Town of North East No Town of Pawling No | | | M, I h | 2 | Pleasant Valley (Monday) | 269 | 281 | | Town of Pawling | | | | | | | | | Town of Pine Plains Coal and South Road Malls (2nd and 4th Wednesday only) and Poughkeepsie (Wednesday) Coal and Poughkeepsie (Friday) 77 | | | | | | | | | Local and South Road Malls (2nd and 4th Wednesday only) and Poughkeepsie (Wednesday) 77 | | | | | | | | | Town of Pleasant Valley | I own of Pine Plains | No | | | Land and Couth Dand Malla (Ond and 4th Waders day) | | | | Town of Pleasant Valley | | | | | , | | | | Local (5 Days) South Road (5 Days) Hudson Mall Plaza (5 Days) South Road Malls (5 Days) Adams (6 D | T Pl W-II | V | \ = | • | | | | | South Road (5 Days) | Town of Pleasant Valley | res | VV, F | | | | 93 | | Hudson Mall Plaza (5 Days) South Road Malls (5 Days) Adams | | | | | | | | | South Road Malls (5 Days) Adams (6 (7 D | | | | | | | | | Adams (5 Days) | | | | | | | | | A4 Plaza (5 Days) Stop and Shop (5 Days) | | | | | , , , | | | | Stop and Shop (5 Days) North: Local (Monday) Town of Poughkeepsie Yes Th Town of Red Hook Town of Stanford No Town of Union Vale Yes Town of Wappinger Yes F F F Sonly) Local and Fishkill (Wednesday, Thursday, Friday - Incal | | | | | ` * <i>'</i> | | | | City of Poughkeepsie Yes | | | | | | | | | City of Poughkeepsie Yes Th, F 5 Walmart/Shop Rite (2nd Tuesday) 796 3 Town of Poughkeepsie Yes Town of Poughkeepsie Yes M,T,W,F 4 Only) 701 5 Town of Poughkeepsie Yes M,T,W,Th, 5 north only) 1027 11 Town of Red Hook Yes Th 1 Local 5 Town of Rhinebeck No 5 5 Town of Union Vale Yes T 1 Fishkill and Local (Monday) Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local 1277 13 | | | M T 1/1 | | | | | | Local (Monday, Tuesday, Friday) Price Chopper (Monday) Local and South Road Malls (2nd and 4th Wednesdays M,T,W,F | City of Poughkoonsia | Voc | | _ | | 706 | 964 | | North: North: North: Local and South Road Malls (2nd and 4th Wednesdays M,T,W,F 4 Only) 701 5 | ony or roughkeepsie | 162 | 111, 17 | <u>ə</u> | | 190 | 904 | | North: Local and South Road Malls (2nd and 4th Wednesdays M,T,W,F 4 Only) 701 5 | | | | | | | | | M,T,W,F 4 Only 701 5 | | | North: | | | | | | South: Local and City of Poughkeepsie (All Days - Tuesday 1027 11 | | | | 4 | ` ` | 704 | 541 | | Town of Poughkeepsie Yes M,T,W,Th, 5 north only) 1027 11 Town of Red Hook Yes Th 1 Local 5 Town of Rhinebeck No Company of Stanford No Company of Union Vale Town | | | | 4 | <i>37</i> | /01 | 541 | | Town of Red Hook Yes Th 1 Local 5 Town of Rhinebeck No Company of Stanford No Company of Stanford No Company of Stanford Town of Union Vale Yes T 1 52 Town of Union Vale Yes T 1 Fishkill and Local (Monday) Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local of Stanford | Town of Boughkoonsis | Voo | | F | | 1007 | 1104 | | Town of Rhinebeck No Town of Stanford No Town of Union Vale Yes T 1 52 Fishkill and Local (Monday) Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local only) 1277 13 | | | | | 27 | | 1134
57 | | Town of Stanford No Town of Union Vale Yes T 1 52 Fishkill and Local (Monday) Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local only) 1277 13 | | | 111 | 1 | LUCAI | 5 | 5/ | | Town of Union Vale Yes T 1 52 Fishkill and Local (Monday)
Poughkeepsie and South Road Malls (Tuesday,
Wednesday, Thursday)
Local and Fishkill (Wednesday, Thursday, Friday - local
Town of Wappinger M,T,W,Th,
F Local and Fishkill (Wednesday, Thursday, Friday - local
Souly) 1277 13 | | | | | | | | | Fishkill and Local (Monday) Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local Town of Wappinger Yes F 5 only) 1277 13 | | | Т | 4 | | FO | 40 | | Poughkeepsie and South Road Malls (Tuesday, Wednesday, Thursday) M,T,W,Th, Local and Fishkill (Wednesday, Thursday, Friday - local Town of Wappinger Yes F 5 only) 1277 13 | Town of Union vale | res | | 1 | | 52 | 40 | | Wednesday, Thursday) Local and Fishkill (Wednesday, Thursday, Friday - local Town of Wappinger Yes F 5 only) 1277 13 | | | | | | | | | M,T,W,Th, Local and Fishkill (Wednesday, Thursday, Friday - local Town of Wappinger Yes F 5 only) 1277 13 | | | | | | | | | Town of Wappinger Yes F 5 only) 1277 13 | | | | | | | | | 1 7 | | | | | , ,, ,, | 1 | | | Town of Washington No | | | F | 5 | only) | 1277 | 1393 | | Source: Distahase County Department of Blanning and Development | Town of Washington | | | | | | | Table 20: Dial-A-Ride Trends | Dial A Ride Ridership Trend 1996 - 2006 | | | | | | |--|-----------------|----------------|------------|--|--| | Year | Total Ridership | Eleven Yea | r Trend | | | | 1996 | 35,698 | | | | | | 1997 | 35,041 | | | | | | 1998 | 33,152 | | | | | | 1999 | 32,043 | | | | | | 2000 | 29,334 | | | | | | 2001 | 29,727 | | | | | | 2002 | 29,644 | | | | | | 2003 | 27,879 | | | | | | 2004 | 25,155 | | | | | | 2005 | 25,488 | # Change | % Change | | | | 2006 | 23,540 | -12,158 | -34% | | | | Service Capacity Comparison 1996 vs 2007 | | | | | | | Municipality | Days/Week1996 | Days/Week 2007 | Difference | | | | Beekman | 1 | 2 | 1 | | | | Dover | 0 | 2 | 2 | | | | East Fishkill | 3 | 5 | 2 | | | | Fishkill | 3 | 3 | 0 | | | | Hyde Park | 2 | 2 | 0 | | | | LaGrange | 2 | 2 | 0 | | | | Pleasant Valley | 2 | 2 | 0 | | | | Poughkeepsie City | 5 | 5 | 0 | | | | Poughkeepsie Town 1 | 5 | 5 | 0 | | | | Poughkeepsie Town 2 | 5 | 5 | 0 | | | | Red Hook/Rhinebeck | 2 | 1 | -1 | | | | Union Vale | 0 | 1 | 1 | | | | Wappinger 1 | 5 | 5 | 0 | | | | Wappinger 2* | 0 | 3 | 3 | | | | Castle Point | 2 | 2 | 0 | | | | Total Service Days/Week | | 45 | 8 | | | | Percentage Increase in Service Capacity 1996 vs. 2007 22 | | | | | | Source: Dutchess County Office for the Aging | Organization | Location | Overview | Requesting Trips | Fee to Use Service | Geographic Area Served | Types of trips handled | |---|---|--|--|---|---|--| | North East Community
Center | Village of Millerton
(Town of North
East) | Volunteer drivers; don't advertise through-the-door service but drivers can provide it if they are willing; time and day of trips depends on volunteer availability. | Consumers call center directly | None; suggested donation
is \$5 for local trip | but most clients served are in the North and East. Currently serving consumers from Millerton, Amenia, Wassaic, Dover Plains, Millbrook*. Recently took on a client in Clinton Corners, due to decrease in available transportation services. | Priority is medical and social services appointments. Often consumers need trips multiple times per week (e.g. dialysis or Physical Therapy). Also provide occasional trips for grocery shopping, bank, social events. | | Friend of Seniors | N/A | Volunteer drivers;
volunteers provide
assistance through-the-
door, help with packages,
assistance with getting in
and out of vehicle | Consumers call and leave
message; Program
Coordinator secures
volunteer for trip and
returns calls | None; accept donations from consumers | Beacon, Beekman, Clinton
Corners, East Fishkill, Fishkill,
Hyde Park, Lagrange, Millbrook,
Poughkeepsie, Poughquag, Salt
Point, Staatsburg, Stanfordville,
Wappingers Falls** | Medical appointments | | Pawling Community
Resource and Service
Center | Town of Pawling | Volunteer drivers; provide assistance to the door. | Consumers call office | None; accept donations from consumers | serves individuals who reside | Primarily medical; at least
one consumer has
weekly shopping trip:
Saturday trip to
Hannaford | | Northern Dutchess
Caregivers Coalition | N/A | Volunteer Drivers;
Coordinators rotate two-
week shifts;
Riders are matched with
drivers from their
congregation when
possible | Requires 48 hours notice -
call number and leave
message | | | Mostly medical and
dental, including
specifically dialysis, PT,
eye care | | MLK Cultural Center | City of Beacon | A paid driver transports | 24 hours in advance | \$8 for Beacon to | Primarily Beacon, Fishkill and | Any; dialysis is a priority | Poughkeepsie Wappinger Table 21, Page 1 vehicles seniors in
agency-owned ^{*}Wassaic is a hamlet within the Town of Amenia; Dover Plains is a Hamlet within the town of Dover ^{**}Clinton Corners is a hamlet within the Town of Clinton; Poughquag is a hamlet within the Town of Beekman; Salt Point is a hamlet within the Town of Pleasant Valley; Staatsburg is a hamlet within the Town of Hyde Park; Stanfordville is a hamlet within the Town of Stanford | C | Y | | |---|---|---| | 7 | ۲ | ١ | | 7 | | ١ | | | | | Table 21, Page 2 | T | 1 | | |----------------------|--------------------------------|-----------------------|---------------------------------|----------------------|-----------------------------|------------------------| | Organization | Destinations | # of Trips, | Number of consumers served | Number of Volunteers | Vehicles | Funding | | | | last year available | | | | | | North East Community | No formal parameters - | 160 rides between | 4-5 individuals per week | Between 5 and 7 | 1 four-door sedan, 1 7 | OFA | | Center | depends on volunteer | January 1 and | 23 different individuals served | | passenger mini-van for | Foundation for | | | availability. | August 8, 2007 | between 1/1/07 and 8/1/07 | | center programs; | Community Health | | | Major destinations are Sharon, | | | | volunteers can drive own | (Previously funded by | | | Connecticut (for hospital and | | | | car if both agency vehicles | Red Cross) | | | other medical providers) and | | | | are being used. | | | | Poughkeepsie. Have gone as | | | | | | | | far north as Albany and as far | | | | | | | | south as New Haven, CT. | | | | | | | Friend of Seniors | | | 120 per month | 22 | Volunteers' own vehicles | OFA | | | | | | | | Grants | | | | | | | | | | | | | | | | | | Pawling Community | | 604 weekday trips in | | Between 25 and 30 | 1 van | Community | | Resource and Service | | 2006: | | | Volunteers' own vehicles | Foundation; Funding | | Center | | 64 trips to Hannaford | | | | from OFA for second | | | | | | | | half of 2007 | | | | | | | | | | Northern Dutchess | Poughkeepsie; Kingston; eye | 700 | | | Volunteers' own vehicles | Church contributions | | Caregivers Coalition | care center in Hudson (in | | | | | and rider donations | | | Columbia County) sometimes | | | | | | | | as far north as Albany | MLK Cultural Center | | 18,000 | 180 | | 2 vehicles; one is handicap | | | | South to Cold Spring (Putnam | | | | accessible | Charities; County | | | County) and west to | | | | | Legislature; donations | | | Newburgh (Orange County) | | | | | and fundraising | **Table 22: Senior Frienship Center Locations** | 1 41.010 = 21.00111011 10.011011 20.011011 | | | | |--|---|--|--| | Location | Address | | | | Forrestal Heights | 1 Forrestal Heights, Beacon | | | | East Fishkill Community Center | 890 Rte 82, Hopewell Junction (Town of East Fishkill) | | | | First Reformed Church | 1143 Main Street, Fishkill | | | | United Methodist Church | 1 Church Street, Hyde Park | | | | Village Hall Community Room | 21 Dutchess Avenue, Millerton | | | | Morrow Park | 146 Lakeside Drive, Pawling | | | | First Presbyterian Church | 100 Cannon Street, Poughkeepsie | | | | Church of the Good Shepherd | 3 Mulberry Street, Rhinebeck | | | | South Amenia Presbyterian Church | 229 S. Amenia Road, Amenia | | | | Tri-Town American Legion Hall | Overlook Road, Poughkeepsie | | | Source: Dutchess County Office for the Aging ## **APPENDIX B: MAPS** Map 1: Location of Major Services Map 2: Major Roads and Bus Routes Map 3: Location of Senior Population Relative to Services and Bus Routes